OFFICE OF THE STATE FIRE MARSHAL REGULATED OCCUPANCIES: AUTHORITY, RESPONSIBILITY, INSPECTION FREQUENCY, ABILITY TO MODIFY REGULATIONS LOCALLY ABILITY TO CHARGE AN INSPECTION FEE Revised by Office of the State Fire Marshal March. 2011 This document is intended to assist individuals with the application/enforcement of specific provisions of the California Health and Safety Code. Individuals must still review the provisions of statute regularly to determine if changes have been made that impact particular sections of the Health and Safety Code. #### **GROUP A OCCUPANCIES** #### Description Health and Safety Code, §13143 (a) Except as provided in Section 18930, the State Fire Marshal, with the advice of the State Board of Fire Services, shall prepare, adopt, and submit building standards for approval pursuant to Chapter 4 (commencing with Section 18935) of Part 2.5 of Division 13 and shall prepare and adopt other regulations establishing minimum requirements for the prevention of fire, and for the protection of life and property against fire and panic, in any building or structure used or intended for use as an asylum, jail, mental hospital, hospital, home for the elderly, children's nursery, children's home or institution not otherwise excluded from the coverage of this subdivision, school, or any similar occupancy of any capacity, and in any assembly occupancy where 50 or more persons may gather together in a building, room, or structure for the purpose of amusement, entertainment, instruction, deliberation, worship, drinking or dining, awaiting transportation, or education, and for any laboratory or research and development facility that stores, handles, or uses regulated hazardous materials. The State Fire Marshal shall adopt and submit building standards for approval pursuant to Chapter 4 (commencing with Section 18935) of Part 2.5 of Division 13 for the purposes described in this section. Regulations adopted pursuant to this subdivision and building standards relating to fire and panic safety published in the California Building Standards Code shall establish minimum requirements relating to the means of egress and the adequacy of exits from, the installation and maintenance of fire extinguishing and fire alarm systems in, the storage and handling of combustible or explosive materials or substances, and the installation and maintenance of appliances, equipment, decorations, security bars, grills, grates, and furnishings that present a fire, explosion, or panic hazard, and the minimum requirements shall be predicated on the height and fireresistive qualities of the building or structure and the type of occupancy for which it is to be used. The building standards and other regulations shall apply to auxiliary or accessory buildings used or intended for use with any of the occupancies mentioned in this subdivision. Violation of any building standard or other regulation shall be a violation of this chapter. In preparing and adopting building standards for approval pursuant to Chapter 4 (commencing with Section 18935) of Part 2.5 of Division 13, and in preparing and adopting other regulations affecting public schools, the State Fire Marshal shall also secure the advice of the State Department of Education. No regulation adopted by the State Fire Marshal shall conflict with any rule, regulation, or building standard lawfully adopted or enforced by the Department of General Services pursuant to Article 3 (commencing with Section 39140) of Chapter 2 of Part 23 or Article 7 (commencing with Section 81130) of Chapter 1 of Part 49 of the Education Code. In addition to any other requirements for location of exit signs or devices in any building or structure used or intended for use as an asylum, jail, mental hospital, hospital, home for the elderly, children's nursery, children's home or institution not otherwise excluded from the coverage of this subdivision, school, or any similar occupancy of any capacity, and in any assembly occupancy where 50 or more persons may gather together in a building, room, or structure for the purpose of amusement, entertainment, instruction, deliberation, worship, drinking or dining, awaiting transportation, or education, the State Fire Marshal shall adopt building standards pursuant to this section establishing minimum requirements for the placement of distinctive devices, signs, or other means that identify exits and can be felt or seen near the floor. Exit sign technologies permitted by the model building code upon which the California Building Standards Code is based, shall be permitted. These building standards shall be adopted before July 1, 1998, and shall apply to all newly constructed buildings or structures subject to this subdivision for which a building permit is issued, or construction commenced, if no building permit is issued, on or after January 1, 1989. (b) Notwithstanding subdivision (a) and Section 13143.6, facilities licensed pursuant to Chapter 3 (commencing with Section 1500) of Division 2 which provide nonmedical board, room, and care for six or fewer ambulatory children placed with the licensee for care or foster family homes and family day care homes for children, licensed pursuant to Chapter 3.6 (commencing with Section 1597.50) of Division 2, with a capacity of six or fewer and providing care and supervision for ambulatory children or children two years of age or younger, or both, shall not be subject to Article 1 (commencing with Section 13100) or Article 2 (commencing with Section 13140) of this chapter or regulations adopted pursuant thereto. No city, county, or public district shall adopt or enforce any requirement for the prevention of fire, or for the protection of life and property against fire and panic, with respect to structures used as facilities specified in this subdivision, unless the requirement would be applicable to a structure regardless of the special occupancy. Nothing in this subdivision shall restrict the application of state or local housing standards to those facilities, if the standards are applicable to residential occupancies and are not based upon the use of the structure as a facility specified in this subdivision. "Ambulatory children," as used in this subdivision, does not include nonambulatory persons, as defined in Section 13131, and relatives of the licensee or the licensee's spouse. (c) The State Fire Marshal shall adopt building standards establishing regulations providing that all school classrooms constructed after January 1, 1990, not equipped with automatic sprinkler systems, which have metal grills or bars on all their windows and do not have at least two exit doors within three feet of each end of the classroom opening to the exterior of the building or to a common hallway used for evacuation purposes, shall have an inside release for the grills or bars on at least one window farthest from the exit doors. The window or windows with the inside release shall be clearly marked as an emergency exit, in accordance with regulations adopted by the State Fire Marshal. # **Authority to Inspect** Health and Safety Code, §13109 The State Fire Marshal, his or her deputies, or his or her salaried assistants, the chief of any city or county fire department or fire protection district and their authorized representatives may enter any building or premises not used for dwelling purposes at any reasonable hour for the purpose of enforcing this chapter. The owner, lessee, manager or operator of any such building or premises shall permit the State Fire Marshal, his or her deputies, his or her salaried assistants and the chief of any city or county fire department or fire protection district and their authorized representatives to enter and inspect them at the time and for the purpose stated in this section. # Responsibility to Inspect Health and Safety Code, §13145 and 13146 13145. The State Fire Marshal, the chief of any city or county fire department or district providing fire protection services, and their authorized representatives, shall enforce in their respective areas building standards relating to fire and panic safety adopted by the State Fire Marshal and published in the State Building Standards Code and other regulations that have been formally adopted by the State Fire Marshal for the prevention of fire or for the protection of life and property against fire or panic. 13146 The responsibility for enforcement of building standards adopted by the State Fire Marshal and published in the California Building Standards Code relating to fire and panic safety and other regulations of the State Fire Marshal shall be as follows: - (a) The city, county, or city and county with jurisdiction in the area affected by the standard or regulation shall delegate the enforcement of the building standards relating to fire and panic safety and other regulations of the State Fire Marshal as they relate to R-3 dwellings, as described in Section 1201 of Part 2 of the California Building Standards Code, to either of the following: - (1) The chief of the fire authority of the city, county, or city and county, or his or her authorized representative. - (2) The chief building official of the city, county, or city and county, or his or her authorized representative. - (b) The chief of any city or county fire department or of any fire protection district, and their authorized representatives, shall enforce within its jurisdiction the building standards and other regulations of the State Fire Marshal, except those described in subdivision (a) or (d). - (c) The State Fire Marshal shall have authority to enforce the building standards and other regulations of the State Fire Marshal in areas outside of corporate cities and districts providing fire protection services. - (d) The State Fire Marshal shall have authority to enforce the building standards and other regulations of the State Fire Marshal in corporate cities and districts providing fire protection services upon request of the chief fire official or the governing body. - (e) The State Fire Marshal shall enforce the building standards and other regulations of the State Fire Marshal on all University of California campuses and properties administered or occupied by the University of California. For each university campus or property the State Fire Marshal may delegate that responsibility to the person of his or her choice who shall be known as the Designated Campus Fire Marshal. - (f) Any fee charged pursuant to the enforcement authority of this section shall not exceed the estimated reasonable cost of providing the service for which the fee is charged, pursuant to Section 66014 of the Government Code. #### **Inspection Frequency** This is **not** mandated by statute or regulation and no state license or fire clearance is required. # **Ability to Modify Regulations Locally** See Health and Safety Code, §18941.5 (b) # Ability to Charge an Inspection Fee Health and Safety Code §13146(f) The responsibility for enforcement of building standards adopted by the State Fire Marshal and published in the California Building Standards Code relating to fire and panic safety and other regulations of the State Fire Marshal shall be as follows: - (a) The city, county, or city and county with jurisdiction in the area affected by the standard or regulation shall delegate the enforcement of the building standards relating to fire and panic safety and other regulations of the State Fire Marshal as they relate to R-3 dwellings, as described in Section 1201 of Part 2 of the California Building Standards Code, to either of the following: - (1) The chief of the fire authority of the city, county, or city and county, or his or her authorized representative. - (2) The chief building official of the city, county, or city and county, or his or her authorized representative. - (b) The chief of any city or county fire department or of any fire protection district, and their authorized representatives, shall enforce within its jurisdiction the building standards and other regulations of the State Fire Marshal, except those described in subdivision (a) or (d). - (c) The State Fire Marshal shall have authority to enforce the building standards and other regulations of the State Fire Marshal in areas outside of corporate cities and districts providing fire protection services - (d) The State Fire Marshal shall have authority to enforce the building standards and other regulations of the State Fire Marshal in corporate cities and districts providing fire protection services upon request of the chief fire official or the governing body. - (e) The State Fire Marshal shall enforce the building standards and other regulations of the State Fire Marshal on all University of California campuses and properties administered or occupied by the University of California. For each university campus or property the State Fire Marshal may delegate that responsibility to the person of his or her choice who shall be known as the Designated Campus Fire Marshal. - (f) Any fee charged pursuant to the enforcement authority of this section shall not exceed the estimated reasonable cost of providing the service for which the fee is charged, pursuant to Section 66014 of the Government Code. #### **GROUP C OCCUPANCIES** #### Description Health and Safety Code, §18897 and 18897.3 18897(a) "Organized camp" means a site with program and facilities established for the primary purposes of providing an outdoor group living experience with social, spiritual, educational, or recreational objectives, for five days or more during one or more seasons of the year. - (b) The term "organized camp" does not include a motel, tourist camp, trailer park, resort, hunting camp, auto court, labor camp, penal or correctional camp and does not include a child care institution or homefinding agency. - (c) The term "organized camp" also does not include any charitable or recreational organization that complies with the rules and regulations for recreational trailer parks. 18897.3 Except as provided in Section 18930, the State Fire Marshal shall adopt minimum fire safety regulations for organized camps in accordance with the provisions of Chapter 3.5 (commencing with Section 11340) of Part 1 of Division 3 of Title 2 of the Government Code. The State Fire Marshal shall adopt and submit building standards for approval pursuant to Chapter 4 (commencing with Section 18935) of Part 2.5 of this division for the purposes described in this section. # **Authority to Inspect** Health and Safety Code, §13145 and 13146 13145 The State Fire Marshal, the chief of any city or county fire department or district providing fire protection services, and their authorized representatives, shall enforce in their respective areas building standards relating to fire and panic safety adopted by the State Fire Marshal and published in the State Building Standards Code and other regulations that have been formally adopted by the State Fire Marshal for the prevention of fire or for the protection of life and property against fire or panic. 13146 The responsibility for enforcement of building standards adopted by the State Fire Marshal and published in the California Building Standards Code relating to fire and panic safety and other regulations of the State Fire Marshal shall be as follows: - (a) The city, county, or city and county with jurisdiction in the area affected by the standard or regulation shall delegate the enforcement of the building standards relating to fire and panic safety and other regulations of the State Fire Marshal as they relate to R-3 dwellings, as described in Section 1201 of Part 2 of the California Building Standards Code, to either of the following: - (1) The chief of the fire authority of the city, county, or city and county, or his or her authorized representative. - (2) The chief building official of the city, county, or city and county, or his or her authorized representative. - (b) The chief of any city or county fire department or of any fire protection district, and their authorized representatives, shall enforce within its jurisdiction the building standards and other regulations of the State Fire Marshal, except those described in subdivision (a) or (d). - (c) The State Fire Marshal shall have authority to enforce the building standards and other regulations of the State Fire Marshal in areas outside of corporate cities and districts providing fire protection - (d) The State Fire Marshal shall have authority to enforce the building standards and other regulations of the State Fire Marshal in corporate cities and districts providing fire protection services upon request of the chief fire official or the governing body. - (e) The State Fire Marshal shall enforce the building standards and other regulations of the State Fire Marshal on all University of California campuses and properties administered or occupied by the University of California. For each university campus or property the State Fire Marshal may delegate that responsibility to the person of his or her choice who shall be known as the Designated Campus Fire Marshal. - (f) Any fee charged pursuant to the enforcement authority of this section shall not exceed the estimated reasonable cost of providing the service for which the fee is charged, pursuant to Section 66014 of the Government Code. # Responsibility to Inspect Health and Safety Code, §18897.5 The building standards published in the State Building Standards Code relating to fire and panic safety and the other regulations adopted by the State Fire Marshal pursuant to Section 18897.3 shall be enforced in the same manner as is prescribed by Sections 13145, 13146, and 13146.5 of this code for the enforcement of building standards published in the State Building Standards Code relating to fire and panic safety and the other regulations that have been formally adopted by the State Fire Marshal for the prevention of fire or for the protection of life and property against fire or panic. #### Inspection Frequency No periodic inspection is required by statute. # **Ability to Modify Regulations Locally** See Health and Safety Code, §18941.5 (b) # Ability to Charge an Inspection Fee Health and Safety Code, §13146 (f) The responsibility for enforcement of building standards adopted by the State Fire Marshal and published in the California Building Standards Code relating to fire and panic safety and other regulations of the State Fire Marshal shall be as follows: - (a) The city, county, or city and county with jurisdiction in the area affected by the standard or regulation shall delegate the enforcement of the building standards relating to fire and panic safety and other regulations of the State Fire Marshal as they relate to R-3 dwellings, as described in Section 1201 of Part 2 of the California Building Standards Code, to either of the following: - (1) The chief of the fire authority of the city, county, or city and county, or his or her authorized representative. - (2) The chief building official of the city, county, or city and county, or his or her authorized representative. - (b) The chief of any city or county fire department or of any fire protection district, and their authorized representatives, shall enforce within its jurisdiction the building standards and other regulations of the State Fire Marshal, except those described in subdivision (a) or (d). - (c) The State Fire Marshal shall have authority to enforce the building standards and other regulations of the State Fire Marshal in areas outside of corporate cities and districts providing fire protection services. - (d) The State Fire Marshal shall have authority to enforce the building standards and other regulations of the State Fire Marshal in corporate cities and districts providing fire protection services upon request of the chief fire official or the governing body. - (e) The State Fire Marshal shall enforce the building standards and other regulations of the State Fire Marshal on all University of California campuses and properties administered or occupied by the University of California. For each university campus or property the State Fire Marshal may delegate that responsibility to the person of his or her choice who shall be known as the Designated Campus Fire Marshal - (f) Any fee charged pursuant to the enforcement authority of this section shall not exceed the estimated reasonable cost of providing the service for which the fee is charged, pursuant to Section 66014 of the Government Code. #### **GROUP E OCCUPANCIES** #### Description Health and Safety Code, §13143 (a) (a) Except as provided in Section 18930, the State Fire Marshal, with the advice of the State Board of Fire Services, shall prepare, adopt, and submit building standards for approval pursuant to Chapter 4 (commencing with Section 18935) of Part 2.5 of Division 13 and shall prepare and adopt other regulations establishing minimum requirements for the prevention of fire, and for the protection of life and property against fire and panic, in any building or structure used or intended for use as an asylum, jail, mental hospital, hospital, home for the elderly, children's nursery, children's home or institution not otherwise excluded from the coverage of this subdivision, school, or any similar occupancy of any capacity, and in any assembly occupancy where 50 or more persons may gather together in a building, room, or structure for the purpose of amusement, entertainment, instruction, deliberation, worship, drinking or dining, awaiting transportation, or education, and for any laboratory or research and development facility that stores, handles, or uses regulated hazardous materials. The State Fire Marshal shall adopt and submit building standards for approval pursuant to Chapter 4 (commencing with Section 18935) of Part 2.5 of Division 13 for the purposes described in this section. Regulations adopted pursuant to this subdivision and building standards relating to fire and panic safety published in the California Building Standards Code shall establish minimum requirements relating to the means of egress and the adequacy of exits from, the installation and maintenance of fire extinguishing and fire alarm systems in, the storage and handling of combustible or explosive materials of substances, and the installation and maintenance of appliances, equipment, decorations, security bars, grills, grates, and furnishings that present a fire, explosion, or panic hazard, and the minimum requirements shall be predicated on the height and fireresistive qualities of the building or structure and the type of occupancy for which it is to be used. The building standards and other regulations shall apply to auxiliary or accessory buildings used or intended for use with any of the occupancies mentioned in this subdivision. Violation of any building standard or other regulation shall be a violation of this chapter. In preparing and adopting building standards for approval pursuant to Chapter 4 (commencing with Section 18935) of Part 2.5 of Division 13, and in preparing and adopting other regulations affecting public schools, the State Fire Marshal shall also secure the advice of the State Department of Education. No regulation adopted by the State Fire Marshal shall conflict with any rule, regulation, or building standard lawfully adopted or enforced by the Department of General Services pursuant to Article 3 (commencing with Section 39140) of Chapter 2 of Part 23 or Article 7 (commencing with Section 81130) of Chapter 1 of Part 49 of the Education Code. In addition to any other requirements for location of exit signs or devices in any building or structure used or intended for use as an asylum, jail, mental hospital, hospital, home for the elderly, children's nursery, children's home or institution not otherwise excluded from the coverage of this subdivision, school, or any similar occupancy of any capacity, and in any assembly occupancy where 50 or more persons may gather together in a building, room, or structure for the purpose of amusement, entertainment, instruction, deliberation, worship, drinking or dining, awaiting transportation, or education, the State Fire Marshal shall adopt building standards pursuant to this section establishing minimum requirements for the placement of distinctive devices, signs, or other means that identify exits and can be felt or seen near the floor. Exit sign technologies permitted by the model building code upon which the California Building Standards Code is based, shall be permitted. These building standards shall be adopted before July 1, 1998, and shall apply to all newly constructed buildings or structures subject to this subdivision for which a building permit is issued, or construction commenced, if no building permit is issued, on or after January 1, 1989. - (b) Notwithstanding subdivision (a) and Section 13143.6, facilities licensed pursuant to Chapter 3 (commencing with Section 1500) of Division 2 which provide nonmedical board, room, and care for six or fewer ambulatory children placed with the licensee for care or foster family homes and family day care homes for children, licensed pursuant to Chapter 3.6 (commencing with Section 1597.50) of Division 2, with a capacity of six or fewer and providing care and supervision for ambulatory children or children two years of age or younger, or both, shall not be subject to Article 1 (commencing with Section 13100) or Article 2 (commencing with Section 13140) of this chapter or regulations adopted pursuant thereto. No city, county, or public district shall adopt or enforce any requirement for the prevention of fire, or for the protection of life and property against fire and panic, with respect to structures used as facilities specified in this subdivision, unless the requirement would be applicable to a structure regardless of the special occupancy. Nothing in this subdivision shall restrict the application of state or local housing standards to those facilities, if the standards are applicable to residential occupancies and are not based upon the use of the structure as a facility specified in this subdivision. "Ambulatory children," as used in this subdivision, does not include nonambulatory persons, as defined in Section 13131, and relatives of the licensee's spouse. - (c) The State Fire Marshal shall adopt building standards establishing regulations providing that all school classrooms constructed after January 1, 1990, not equipped with automatic sprinkler systems, which have metal grills or bars on all their windows and do not have at least two exit doors within three feet of each end of the classroom opening to the exterior of the building or to a common hallway used for evacuation purposes, shall have an inside release for the grills or bars on at least one window farthest from the exit doors. The window or windows with the inside release shall be clearly marked as an emergency exit, in accordance with regulations adopted by the State Fire Marshal. # **Authority to Inspect** Health and Safety Code, §13145 The State Fire Marshal, the chief of any city or county fire department or district providing fire protection services, and their authorized representatives, shall enforce in their respective areas building standards relating to fire and panic safety adopted by the State Fire Marshal and published in the State Building Standards Code and other regulations that have been formally adopted by the State Fire Marshal for the prevention of fire or for the protection of life and property against fire or panic. # Responsibility to Inspect Health and Safety Code, §13146 The responsibility for enforcement of building standards adopted by the State Fire Marshal and published in the California Building Standards Code relating to fire and panic safety and other regulations of the State Fire Marshal shall be as follows: - (a) The city, county, or city and county with jurisdiction in the area affected by the standard or regulation shall delegate the enforcement of the building standards relating to fire and panic safety and other regulations of the State Fire Marshal as they relate to R-3 dwellings, as described in Section 1201 of Part 2 of the California Building Standards Code, to either of the following: - (1) The chief of the fire authority of the city, county, or city and county, or his or her authorized representative. - (2) The chief building official of the city, county, or city and county, or his or her authorized representative. - (b) The chief of any city or county fire department or of any fire protection district, and their authorized representatives, shall enforce within its jurisdiction the building standards and other regulations of the State Fire Marshal, except those described in subdivision (a) or (d). - (c) The State Fire Marshal shall have authority to enforce the building standards and other regulations of the State Fire Marshal in areas outside of corporate cities and districts providing fire protection services. - (d) The State Fire Marshal shall have authority to enforce the building standards and other regulations of the State Fire Marshal in corporate cities and districts providing fire protection services upon request of the chief fire official or the governing body. - (e) The State Fire Marshal shall enforce the building standards and other regulations of the State Fire Marshal on all University of California campuses and properties administered or occupied by the University of California. For each university campus or property the State Fire Marshal may delegate that responsibility to the person of his or her choice who shall be known as the Designated Campus Fire Marshal. - (f) Any fee charged pursuant to the enforcement authority of this section shall not exceed the estimated reasonable cost of providing the service for which the fee is charged, pursuant to Section 66014 of the Government Code. # **Inspection Frequency** Health and Safety Code, §13146.3 The chief of any city or county fire department or district providing fire protection services and his or her authorized representatives shall inspect every building used as a public or private school within his or her jurisdiction, for the purpose of enforcing regulations promulgated pursuant to Section 13143, not less than once each year. The State Fire Marshal and his or her authorized representatives shall make these inspections not less than once each year in areas outside of corporate cities and districts providing fire protection services. #### **Ability to Modify Regulations Locally** Not permitted based upon case law: Hall vs. City of Taft #### Ability to Charge an Inspection Fee This is under review. # **GROUP I OCCUPANCIES** #### **Description** Health and Safety Code, §13143 (a) Except as provided in Section 18930, the State Fire Marshal, with the advice of the State Board of Fire Services, shall prepare, adopt, and submit building standards for approval pursuant to Chapter 4 (commencing with Section 18935) of Part 2.5 of Division 13 and shall prepare and adopt other regulations establishing minimum requirements for the prevention of fire, and for the protection of life and property against fire and panic, in any building or structure used or intended for use as an asylum, jail, mental hospital, hospital, home for the elderly, children's nursery, children's home or institution not otherwise excluded from the coverage of this subdivision, school, or any similar occupancy of any capacity, and in any assembly occupancy where 50 or more persons may gather together in a building, room, or structure for the purpose of amusement, entertainment, instruction, deliberation, worship, drinking or dining, awaiting transportation, or education, and for any laboratory or research and development facility that stores, handles, or uses regulated hazardous materials. The State Fire Marshal shall adopt and submit building standards for approval pursuant to Chapter 4 (commencing with Section 18935) of Part 2.5 of Division 13 for the purposes described in this section. Regulations adopted pursuant to this subdivision and building standards relating to fire and panic safety published in the California Building Standards Code shall establish minimum requirements relating to the means of egress and the adequacy of exits from, the installation and maintenance of fire extinguishing and fire alarm systems in, the storage and handling of combustible or explosive materials or substances, and the installation and maintenance of appliances, equipment, decorations, security bars, grills, grates, and furnishings that present a fire, explosion, or panic hazard, and the minimum requirements shall be predicated on the height and fireresistive qualities of the building or structure and the type of occupancy for which it is to be used. The building standards and other regulations shall apply to auxiliary or accessory buildings used or intended for use with any of the occupancies mentioned in this subdivision. Violation of any building standard or other regulation shall be a violation of this chapter. In preparing and adopting building standards for approval pursuant to Chapter 4 (commencing with Section 18935) of Part 2.5 of Division 13, and in preparing and adopting other regulations affecting public schools, the State Fire Marshal shall also secure the advice of the State Department of Education. No regulation adopted by the State Fire Marshal shall conflict with any rule, regulation, or building standard lawfully adopted or enforced by the Department of General Services pursuant to Article 3 (commencing with Section 39140) of Chapter 2 of Part 23 or Article 7 (commencing with Section 81130) of Chapter 1 of Part 49 of the Education Code. In addition to any other requirements for location of exit signs or devices in any building or structure used or intended for use as an asylum, jail, mental hospital, hospital, home for the elderly, children's nursery, children's home or institution not otherwise excluded from the coverage of this subdivision, school, or any similar occupancy of any capacity, and in any assembly occupancy where 50 or more persons may gather together in a building, room, or structure for the purpose of amusement, entertainment, instruction, deliberation, worship, drinking or dining, awaiting transportation, or education, the State Fire Marshal shall adopt building standards pursuant to this section establishing minimum requirements for the placement of distinctive devices, signs, or other means that identify exits and can be felt or seen near the floor. Exit sign technologies permitted by the model building code upon which the California Building Standards Code is based, shall be permitted. These building standards shall be adopted before July 1, 1998, and shall apply to all newly constructed buildings or structures subject to this subdivision for which a building permit is issued, or construction commenced, if no building permit is issued, on or after January 1, 1989. (b) Notwithstanding subdivision (a) and Section 13143.6, facilities licensed pursuant to Chapter 3 (commencing with Section 1500) of Division 2 which provide nonmedical board, room, and care for six or fewer ambulatory children placed with the licensee for care or foster family homes and family day care homes for children, licensed pursuant to Chapter 3.6 (commencing with Section 1597.50) of Division 2, with a capacity of six or fewer and providing care and supervision for ambulatory children or children two years of age or younger, or both, shall not be subject to Article 1 (commencing with Section 13100) or Article 2 (commencing with Section 13140) of this chapter or regulations adopted pursuant thereto. No city, county, or public district shall adopt or enforce any requirement for the prevention of fire, or for the protection of life and property against fire and panic, with respect to structures used as facilities specified in this subdivision, unless the requirement would be applicable to a structure regardless of the special occupancy. Nothing in this subdivision shall restrict the application of state or local housing standards to those facilities, if the standards are applicable to residential occupancies and are not based upon the use of the structure as a facility specified in this subdivision. "Ambulatory children," as used in this subdivision, does not include nonambulatory persons, as defined in Section 13131, and relatives of the licensee or the licensee's spouse. (c) The State Fire Marshal shall adopt building standards establishing regulations providing that all school classrooms constructed after January 1, 1990, not equipped with automatic sprinkler systems, which have metal grills or bars on all their windows and do not have at least two exit doors within three feet of each end of the classroom opening to the exterior of the building or to a common hallway used for evacuation purposes, shall have an inside release for the grills or bars on at least one window farthest from the exit doors. The window or windows with the inside release shall be clearly marked as an emergency exit, in accordance with regulations adopted by the State Fire Marshal. # **Authority to Inspect** Health and Safety Code, §I3145 The State Fire Marshal, the chief of any city or county fire department or district providing fire protection services, and their authorized representatives, shall enforce in their respective areas building standards relating to fire and panic safety adopted by the State Fire Marshal and published in the State Building Standards Code and other regulations that have been formally adopted by the State Fire Marshal for the prevention of fire or for the protection of life and property against fire or panic. # Authority to Inspect Group I-3 Occupancies (not subject to HSC 13108) Health and Safety Code, §13146.1 (b) (a) Notwithstanding the provisions of Section 13146, the State Fire Marshal, or the State Fire Marshal's authorized representative, shall inspect every jail or place of detention for persons charged with or convicted of a crime, unless the chief of any city or county fire department or fire protection district, or that chief's authorized representative, indicates in writing to the State Fire Marshal that inspections of jails or places of detention, therein, shall be conducted by the chief, or the chief's authorized representative and submits the reports as required in subdivision (c). - (b) The inspections shall be made at least once every two years for the purpose of enforcing the regulations adopted by the State Fire Marshal, pursuant to Section 13143, and the minimum standards pertaining to fire and life safety adopted by the Board of Corrections, pursuant to Section 6030 of the Penal Code. - (c) Reports of the inspections shall be submitted to the official in charge of the facility, the local governing body, the State Fire Marshal, and the Board of Corrections within 30 days of the inspections. - (d) The State Fire Marshal, or his or her authorized representative, who performs an inspection pursuant to subdivision (a) may charge and collect a fee for the inspection from the local government. Any fee collected pursuant to this subdivision shall be in an amount, as determined by the State Fire Marshal, sufficient to pay the costs of that inspection or those related fire and life safety activities. #### Responsibility to Inspect Health and Safety Code, §13146 (b) and (d) The responsibility for enforcement of building standards adopted by the State Fire Marshal and published in the California Building Standards Code relating to fire and panic safety and other regulations of the State Fire Marshal shall be as follows: - (a) The city, county, or city and county with jurisdiction in the area affected by the standard or regulation shall delegate the enforcement of the building standards relating to fire and panic safety and other regulations of the State Fire Marshal as they relate to R-3 dwellings, as described in Section 1201 of Part 2 of the California Building Standards Code, to either of the following: - (1) The chief of the fire authority of the city, county, or city and county, or his or her authorized representative. - (2) The chief building official of the city, county, or city and county, or his or her authorized representative. - (b) The chief of any city or county fire department or of any fire protection district, and their authorized representatives, shall enforce within its jurisdiction the building standards and other regulations of the State Fire Marshal, except those described in subdivision (a) or (d). - (c) The State Fire Marshal shall have authority to enforce the building standards and other regulations of the State Fire Marshal in areas outside of corporate cities and districts providing fire protection services. - (d) The State Fire Marshal shall have authority to enforce the building standards and other regulations of the State Fire Marshal in corporate cities and districts providing fire protection services upon request of the chief fire official or the governing body. - (e) The State Fire Marshal shall enforce the building standards and other regulations of the State Fire Marshal on all University of California campuses and properties administered or occupied by the University of California. For each university campus or property the State Fire Marshal may delegate that responsibility to the person of his or her choice who shall be known as the Designated Campus Fire Marshal. - (f) Any fee charged pursuant to the enforcement authority of this section shall not exceed the estimated reasonable cost of providing the service for which the fee is charged, pursuant to Section 66014 of the Government Code. #### Inspection Frequency Health and Safety Code, §13146.1 - (a) Notwithstanding the provisions of Section 13146, the State Fire Marshal, or the State Fire Marshal's authorized representative, shall inspect every jail or place of detention for persons charged with or convicted of a crime, unless the chief of any city or county fire department or fire protection district, or that chief's authorized representative, indicates in writing to the State Fire Marshal that inspections of jails or places of detention, therein, shall be conducted by the chief, or the chief's authorized representative and submits the reports as required in subdivision (c). - (b) The inspections shall be made at least once every two years for the purpose of enforcing the regulations adopted by the State Fire Marshal, pursuant to Section 13143, and the minimum standards pertaining to fire and life safety adopted by the Board of Corrections, pursuant to Section 6030 of the Penal Code. - (c) Reports of the inspections shall be submitted to the official in charge of the facility, the local governing body, the State Fire Marshal, and the Board of Corrections within 30 days of the inspections. (d) The State Fire Marshal, or his or her authorized representative, who performs an inspection pursuant to subdivision (a) may charge and collect a fee for the inspection from the local government. Any fee collected pursuant to this subdivision shall be in an amount, as determined by the State Fire Marshal, sufficient to pay the costs of that inspection or those related fire and life safety activities. #### **Ability to Modify Regulations Locally** See Health and Safety Code, §18941.5 (b) #### Ability to Charge an Inspection Fee Health and Safety Code, §13146 (f) The responsibility for enforcement of building standards adopted by the State Fire Marshal and published in the California Building Standards Code relating to fire and panic safety and other regulations of the State Fire Marshal shall be as follows: - (a) The city, county, or city and county with jurisdiction in the area affected by the standard or regulation shall delegate the enforcement of the building standards relating to fire and panic safety and other regulations of the State Fire Marshal as they relate to R-3 dwellings, as described in Section 1201 of Part 2 of the California Building Standards Code, to either of the following: - (1) The chief of the fire authority of the city, county, or city and county, or his or her authorized representative. - (2) The chief building official of the city, county, or city and county, or his or her authorized representative. - (b) The chief of any city or county fire department or of any fire protection district, and their authorized representatives, shall enforce within its jurisdiction the building standards and other regulations of the State Fire Marshal, except those described in subdivision (a) or (d). - (c) The State Fire Marshal shall have authority to enforce the building standards and other regulations of the State Fire Marshal in areas outside of corporate cities and districts providing fire protection services. - (d) The State Fire Marshal shall have authority to enforce the building standards and other regulations of the State Fire Marshal in corporate cities and districts providing fire protection services upon request of the chief fire official or the governing body. - (e) The State Fire Marshal shall enforce the building standards and other regulations of the State Fire Marshal on all University of California campuses and properties administered or occupied by the University of California. For each university campus or property the State Fire Marshal may delegate that responsibility to the person of his or her choice who shall be known as the Designated Campus Fire Marshal. - (f) Any fee charged pursuant to the enforcement authority of this section shall not exceed the estimated reasonable cost of providing the service for which the fee is charged, pursuant to Section 66014 of the Government Code. # **Special Provisions Regarding Health Care Construction Projects** Health and Safety Code, §129680 - (a) It is the intent of the Legislature that hospital buildings that house patients who have less than the capacity of normally healthy persons to protect themselves, and that must be reasonably capable of providing services to the public after a disaster, shall be designed and constructed to resist, insofar as practical, the forces generated by earthquakes, gravity, and winds. In order to accomplish this purpose, the office shall propose proper building standards for earthquake resistance based upon current knowledge, and provide an independent review of the design and construction of hospital buildings. - (b) Local jurisdictions are preempted from the enforcement of all building standards published in the California Building Standards Code relating to the regulation of hospital buildings and the enforcement of other regulations adopted pursuant to this chapter, and all other applicable state laws, including plan checking and inspection of the design and details of the architectural, structural, mechanical, plumbing, electrical, and fire and panic safety systems, and the observation of construction. The office shall assume these responsibilities. - (c) Where local jurisdictions have more restrictive requirements for the enforcement of building standards, other building regulations, and construction supervision, these requirements shall be enforced by the office. - (d) Each local jurisdiction shall keep the office advised as to the existence of any more restrictive local requirements. Where a reasonable doubt exists as to whether the requirements of the local jurisdiction are more restrictive, the effect of these requirements shall be determined by the Hospital Building Safety Board. It is further the intent of the Legislature that the office, with the advice of the Hospital Building Safety Board, may conduct or enter into contracts for research regarding the reduction or elimination of seismic or other safety hazards in hospital buildings or research regarding hospital building standards. #### **GROUP L OCCUPANCIES** # Description Health and Safety Code, §13143 (a) Except as provided in Section 18930, the State Fire Marshal, with the advice of the State Board of Fire Services, shall prepare, adopt, and submit building standards for approval pursuant to Chapter 4 (commencing with Section 18935) of Part 2.5 of Division 13 and shall prepare and adopt other regulations establishing minimum requirements for the prevention of fire, and for the protection of life and property against fire and panic, in any building or structure used or intended for use as an asylum, jail, mental hospital, hospital, home for the elderly, children's nursery, children's home or institution not otherwise excluded from the coverage of this subdivision, school, or any similar occupancy of any capacity, and in any assembly occupancy where 50 or more persons may gather together in a building, room, or structure for the purpose of amusement, entertainment, instruction, deliberation, worship, drinking or dining, awaiting transportation, or education, and for any laboratory or research and development facility that stores, handles, or uses regulated hazardous materials. The State Fire Marshal shall adopt and submit building standards for approval pursuant to Chapter 4 (commencing with Section 18935) of Part 2.5 of Division 13 for the purposes described in this section. Regulations adopted pursuant to this subdivision and building standards relating to fire and panic safety published in the California Building Standards Code shall establish minimum requirements relating to the means of egress and the adequacy of exits from, the installation and maintenance of fire extinguishing and fire alarm systems in, the storage and handling of combustible or explosive materials or substances, and the installation and maintenance of appliances, equipment, decorations, security bars, grills, grates, and furnishings that present a fire, explosion, or panic hazard, and the minimum requirements shall be predicated on the height and fireresistive qualities of the building or structure and the type of occupancy for which it is to be used. The building standards and other regulations shall apply to auxiliary or accessory buildings used or intended for use with any of the occupancies mentioned in this subdivision. Violation of any building standard or other regulation shall be a violation of this chapter. In preparing and adopting building standards for approval pursuant to Chapter 4 (commencing with Section 18935) of Part 2.5 of Division 13, and in preparing and adopting other regulations affecting public schools, the State Fire Marshal shall also secure the advice of the State Department of Education. No regulation adopted by the State Fire Marshal shall conflict with any rule, regulation, or building standard lawfully adopted or enforced by the Department of General Services pursuant to Article 3 (commencing with Section 39140) of Chapter 2 of Part 23 or Article 7 (commencing with Section 81130) of Chapter 1 of Part 49 of the Education Code. In addition to any other requirements for location of exit signs or devices in any building or structure used or intended for use as an asylum, jail, mental hospital, hospital, home for the elderly, children's nursery, children's home or institution not otherwise excluded from the coverage of this subdivision, school, or any similar occupancy of any capacity, and in any assembly occupancy where 50 or more persons may gather together in a building, room, or structure for the purpose of amusement, entertainment, instruction, deliberation, worship, drinking or dining, awaiting transportation, or education, the State Fire Marshal shall adopt building standards pursuant to this section establishing minimum requirements for the placement of distinctive devices, signs, or other means that identify exits and can be felt or seen near the floor. Exit sign technologies permitted by the model building code upon which the California Building Standards Code is based, shall be permitted. These building standards shall be adopted before July 1, 1998, and shall apply to all newly constructed buildings or structures subject to this subdivision for which a building permit is issued, or construction commenced, if no building permit is issued, on or after January 1, 1989. (b) Notwithstanding subdivision (a) and Section 13143.6, facilities licensed pursuant to Chapter 3 (commencing with Section 1500) of Division 2 which provide nonmedical board, room, and care for six or fewer ambulatory children placed with the licensee for care or foster family homes and family day care homes for children, licensed pursuant to Chapter 3.6 (commencing with Section 1597.50) of Division 2, with a capacity of six or fewer and providing care and supervision for ambulatory children or children two years of age or younger, or both, shall not be subject to Article 1 (commencing with Section 13100) or Article 2 (commencing with Section 13140) of this chapter or regulations adopted pursuant thereto. No city, county, or public district shall adopt or enforce any requirement for the prevention of fire, or for the protection of life and property against fire and panic, with respect to structures used as facilities specified in this subdivision, unless the requirement would be applicable to a structure regardless of the special occupancy. Nothing in this subdivision shall restrict the application of state or local housing standards to those facilities, if the standards are applicable to residential occupancies and are not based upon the use of the structure as a facility specified in this subdivision. "Ambulatory children," as used in this subdivision, does not include nonambulatory persons, as defined in Section 13131, and relatives of the licensee or the licensee's spouse. (c) The State Fire Marshal shall adopt building standards establishing regulations providing that all school classrooms constructed after January 1, 1990, not equipped with automatic sprinkler systems, which have metal grills or bars on all their windows and do not have at least two exit doors within three feet of each end of the classroom opening to the exterior of the building or to a common hallway used for evacuation purposes, shall have an inside release for the grills or bars on at least one window farthest from the exit doors. The window or windows with the inside release shall be clearly marked as an emergency exit, in accordance with regulations adopted by the State Fire Marshal. #### **Authority to Inspect** Health and Safety Code, §13109 The State Fire Marshal, his or her deputies, or his or her salaried assistants, the chief of any city or county fire department or fire protection district and their authorized representatives may enter any building or premises not used for dwelling purposes at any reasonable hour for the purpose of enforcing this chapter. The owner, lessee, manager or operator of any such building or premises shall permit the State Fire Marshal, his or her deputies, his or her salaried assistants and the chief of any city or county fire department or fire protection district and their authorized representatives to enter and inspect them at the time and for the purpose stated in this section. #### Responsibility to Inspect Health and Safety Code, §13145 and 13146 13145. The State Fire Marshal, the chief of any city or county fire department or district providing fire protection services, and their authorized representatives, shall enforce in their respective areas building standards relating to fire and panic safety adopted by the State Fire Marshal and published in the State Building Standards Code and other regulations that have been formally adopted by the State Fire Marshal for the prevention of fire or for the protection of life and property against fire or panic. 13146 The responsibility for enforcement of building standards adopted by the State Fire Marshal and published in the California Building Standards Code relating to fire and panic safety and other regulations of the State Fire Marshal shall be as follows: - (a) The city, county, or city and county with jurisdiction in the area affected by the standard or regulation shall delegate the enforcement of the building standards relating to fire and panic safety and other regulations of the State Fire Marshal as they relate to R-3 dwellings, as described in Section 1201 of Part 2 of the California Building Standards Code, to either of the following: - (1) The chief of the fire authority of the city, county, or city and county, or his or her authorized representative. - (2) The chief building official of the city, county, or city and county, or his or her authorized representative. - (b) The chief of any city or county fire department or of any fire protection district, and their authorized representatives, shall enforce within its jurisdiction the building standards and other regulations of the State Fire Marshal, except those described in subdivision (a) or (d). - (c) The State Fire Marshal shall have authority to enforce the building standards and other regulations of the State Fire Marshal in areas outside of corporate cities and districts providing fire protection services. - (d) The State Fire Marshal shall have authority to enforce the building standards and other regulations of the State Fire Marshal in corporate cities and districts providing fire protection services upon request of the chief fire official or the governing body. - (e) The State Fire Marshal shall enforce the building standards and other regulations of the State Fire Marshal on all University of California campuses and properties administered or occupied by the University of California. For each university campus or property the State Fire Marshal may delegate that responsibility to the person of his or her choice who shall be known as the Designated Campus Fire Marshal. (f) Any fee charged pursuant to the enforcement authority of this section shall not exceed the estimated reasonable cost of providing the service for which the fee is charged, pursuant to Section 66014 of the Government Code. # **Inspection Frequency** This is not mandated by statute and no state license or fire clearance is required. #### **Ability to Modify Regulations Locally** See Health and Safety Code, §18941.5 (b) # Ability to Charge an Inspection Fee Health and Safety Code, §13146 (f) The responsibility for enforcement of building standards adopted by the State Fire Marshal and published in the California Building Standards Code relating to fire and panic safety and other regulations of the State Fire Marshal shall be as follows: - (a) The city, county, or city and county with jurisdiction in the area affected by the standard or regulation shall delegate the enforcement of the building standards relating to fire and panic safety and other regulations of the State Fire Marshal as they relate to R-3 dwellings, as described in Section 1201 of Part 2 of the California Building Standards Code, to either of the following: - (1) The chief of the fire authority of the city, county, or city and county, or his or her authorized representative. - (2) The chief building official of the city, county, or city and county, or his or her authorized representative. - (b) The chief of any city or county fire department or of any fire protection district, and their authorized representatives, shall enforce within its jurisdiction the building standards and other regulations of the State Fire Marshal, except those described in subdivision (a) or (d). - (c) The State Fire Marshal shall have authority to enforce the building standards and other regulations of the State Fire Marshal in areas outside of corporate cities and districts providing fire protection services. - (d) The State Fire Marshal shall have authority to enforce the building standards and other regulations of the State Fire Marshal in corporate cities and districts providing fire protection services upon request of the chief fire official or the governing body. - (e) The State Fire Marshal shall enforce the building standards and other regulations of the State Fire Marshal on all University of California campuses and properties administered or occupied by the University of California. For each university campus or property the State Fire Marshal may delegate that responsibility to the person of his or her choice who shall be known as the Designated Campus Fire Marshal. - (f) Any fee charged pursuant to the enforcement authority of this section shall not exceed the estimated reasonable cost of providing the service for which the fee is charged, pursuant to Section 66014 of the Government Code. #### **GROUP R OCCUPANCIES** Group R-1 and R-2 Occupancies #### **Description** Health and Safety Code, §17921 (b) (a) Except as provided in subdivision (b), the department shall propose the adoption, amendment, or repeal of building standards to the California Building Standards Commission pursuant to the provisions of Chapter 4 (commencing with Section 18935) of Part 2.5, and the department shall adopt, amend, and repeal other rules and regulations for the protection of the public health, safety, and general welfare of the occupant and the public governing the erection, construction, enlargement, conversion, alteration, repair, moving, removal, demolition, occupancy, use, height, court, area, sanitation, ventilation and maintenance of all hotels, motels, lodging houses, apartment houses, and dwellings, and buildings and structures accessory thereto. Except as otherwise provided in this part, the department shall enforce those building standards and those other rules and regulations. The other rules and regulations adopted by the department may include a schedule of fees to pay the cost of enforcement by the department under Sections 17952 and 17965. (b) The State Fire Marshal shall adopt, amend, or repeal and submit building standards for approval pursuant to the provisions of Chapter 4 (commencing with Section 18935) of Part 2.5, and the State Fire Marshal shall adopt, amend, and repeal other rules and regulations for fire and panic safety in all hotels, motels, lodging houses, apartment houses and dwellings, buildings, and structures accessory thereto. These building standards and regulations shall be enforced pursuant to Sections 13145 and 13146; however, this section is not intended to require an inspection by a local fire agency of each single-family dwelling prior to its occupancy. # **Authority to Inspect** Health and Safety Code, §13146.2 - (a) Every city or county fire department or district providing fire protection services required by Sections 13145 and 13146 to enforce building standards adopted by the State Fire Marshal and other regulations of the State Fire Marshal shall, annually, inspect all structures subject to subdivision (b) of Section 17921, except dwellings, for compliance with building standards and other regulations of the State Fire Marshal. - (b) A city, county, or district that inspects a structure pursuant to subdivision (a) may charge and collect a fee for the inspection from the owner of the structure in an amount, as determined by the city, county, or district, sufficient to pay the costs of that inspection. A city, county, or district that provides related fire and life safety activities may charge and collect a fee for the inspection from the owner of the structure in an amount, as determined by the city, county, or district, sufficient to pay the costs of that inspection. - (c) The State Fire Marshal, or his or her authorized representative, who inspects a structure subject to subdivision (b) of Section 17921, except dwellings, for compliance with building standards and other regulations of the State Fire Marshal, may charge and collect a fee for the inspection from the owner of the structure. The State Fire Marshal may also charge and collect a fee from the owner of the structure for related fire and life safety activities, such as plan review, construction consulting, fire watch, and investigation. Any fee collected pursuant to this subdivision shall be in an amount, as determined by the State Fire Marshal, sufficient to pay the costs of that inspection or those related fire and life safety activities. # Responsibility to Inspect Health and Safety Code, §17921 (b) - (a) Except as provided in subdivision (b), the department shall propose the adoption, amendment, or repeal of building standards to the California Building Standards Commission pursuant to the provisions of Chapter 4 (commencing with Section 18935) of Part 2.5, and the department shall adopt, amend, and repeal other rules and regulations for the protection of the public health, safety, and general welfare of the occupant and the public governing the erection, construction, enlargement, conversion, alteration, repair, moving, removal, demolition, occupancy, use, height, court, area, sanitation, ventilation and maintenance of all hotels, motels, lodging houses, apartment houses, and dwellings, and buildings and structures accessory thereto. Except as otherwise provided in this part, the department shall enforce those building standards and those other rules and regulations. The other rules and regulations adopted by the department may include a schedule of fees to pay the cost of enforcement by the department under Sections 17952 and 17965. - (b) The State Fire Marshal shall adopt, amend, or repeal and submit building standards for approval pursuant to the provisions of Chapter 4 (commencing with Section 18935) of Part 2.5, and the State Fire Marshal shall adopt, amend, and repeal other rules and regulations for fire and panic safety in all hotels, motels, lodging houses, apartment houses and dwellings, buildings, and structures accessory thereto. These building standards and regulations shall be enforced pursuant to Sections 13145 and 13146; however, this section is not intended to require an inspection by a local fire agency of each single-family dwelling prior to its occupancy. # **Inspection Frequency** Health and Safety Code, §13146.2 - (a) Every city or county fire department or district providing fire protection services required by Sections 13145 and 13146 to enforce building standards adopted by the State Fire Marshal and other regulations of the State Fire Marshal shall, annually, inspect all structures subject to subdivision (b) of Section 17921, except dwellings, for compliance with building standards and other regulations of the State Fire Marshal. - (b) A city, county, or district that inspects a structure pursuant to subdivision (a) may charge and collect a fee for the inspection from the owner of the structure in an amount, as determined by the city, county, or district, sufficient to pay the costs of that inspection. A city, county, or district that provides related fire and life safety activities may charge and collect a fee for the inspection from the owner of the structure in an amount, as determined by the city, county, or district, sufficient to pay the costs of that inspection. (c) The State Fire Marshal, or his or her authorized representative, who inspects a structure subject to subdivision (b) of Section 17921, except dwellings, for compliance with building standards and other regulations of the State Fire Marshal, may charge and collect a fee for the inspection from the owner of the structure. The State Fire Marshal may also charge and collect a fee from the owner of the structure for related fire and life safety activities, such as plan review, construction consulting, fire watch, and investigation. Any fee collected pursuant to this subdivision shall be in an amount, as determined by the State Fire Marshal, sufficient to pay the costs of that inspection or those related fire and life safety activities. #### **Ability to Modify Regulations Locally** See Health and Safety Code, §13143.5, 17958, 17958.5, 17958.7 and 17958.8 # Ability to Charge an Inspection Fee Health and Safety Code, §13143.5 (f) (2) - (a) Notwithstanding Part 2 (commencing with Section 13100) of Division 12, Part 1.5 (commencing with Section 17910) of Division 13, and Part 2.5 (commencing with Section 18901) of Division 13, any city, county, or city and county may, by ordinance, make changes or modifications that are more stringent than the requirements published in the California Building Standards Code relating to fire and panic safety and the other regulations adopted pursuant to this part. Any changes or modifications that are more stringent than the requirements published in the California Building Standards Code relating to fire and panic safety shall be subject to subdivision (b) of Section 18941.5. - (b) Nothing in this section shall authorize a local jurisdiction to mandate, nor prohibit a local jurisdiction from mandating, the installation of residential fire sprinkler systems within newly constructed dwelling units or in new additions to existing dwelling units, including, but not limited to, manufactured homes as defined in Section 18007. - (c) Nothing in this section shall authorize a local jurisdiction to mandate, nor prohibit a local jurisdiction from mandating, the retrofitting of existing dwelling units for the installation of residential fire sprinkler systems, including, but not limited to, manufactured homes as defined in Section 18007. - (d) Nothing in this section shall apply in any manner to litigation filed prior to January 1, 1991, regarding an ordinance or regulation which mandates the installation of residential fire sprinkler systems within newly constructed dwelling units or new additions to existing dwelling units. - (e) This section shall not apply to fire and panic safety requirements for the public schools adopted by the State Fire Marshal pursuant to Section 13143. - (f) (1) A city, county, or city and county that adopts an ordinance relating to fire and panic safety pursuant to this section shall delegate the enforcement of the ordinance to either of the following: - (A) The chief of the fire authority of the city, county, or city and county, or his or her authorized representative. - (B) The chief building official of the city, county, or city and county, or his or her authorized representative. - (2) Any fee charged pursuant to the enforcement authority of this subdivision shall not exceed the estimated reasonable cost of providing the service for which the fee is charged, pursuant to Section 66014 of the Government Code. - (g) On or before October 1, 1991, and each October 1 thereafter, the Department of Housing and Community Development, in conjunction with the office of the State Fire Marshal, shall transmit a report to the State Building Standards Commission on the more stringent requirements, adopted by a city, county, or city and county, pursuant to this section or adopted by a fire protection district and ratified pursuant to Section 13869.7, to the building standards relating to fire and panic safety adopted by the State Fire Marshal and contained in the California Building Standards Code. The report shall be for informational purposes only and shall include a summary by the department and the office of the reasons cited as the necessity for the more stringent requirements. The report required pursuant to this subdivision shall apply to any more stringent requirements adopted or ratified on or after January 1, 1991. - (h) All structures governed by Part 2.7 (commencing with Section 18950) of Division 13 are exempt from the permissive authority granted by subdivision (a). #### Existing Group R-1 and R-2 Occupancies Health and Safety Code, §13143.2 (a) Except as provided in Section 18930, the State Fire Marshal shall adopt, amend, and repeal fire safety rules and regulations, and, except as otherwise provided in this part and Part 1.5 (commencing with Section 17910) of Division 13, the State Fire Marshal shall enforce building standards published in the California Building Standards Code and those other rules and regulations adopted by the State Fire Marshal for the provision of structural fire safety and fire-resistant exits in multiple-story structures existing on January 1, 1975, let for human habitation, including, and limited to, apartment houses, hotels, and motels wherein rooms used for sleeping are let above the ground floor. The State Fire Marshal shall adopt, amend, or repeal, and shall submit building standards for approval pursuant to Chapter 4 (commencing with Section 18935) of Part 2.5 of Division 13. The rules and regulations and building standards shall provide adequate safety to the occupants and the general public, and shall be consistent with the requirements contained in subdivisions (d), (e), (f), (g), (h), (i), (k), and (l) of Section 1215 of Part 2 of the California Building Standards Code, 1990 edition, or similar successor standards of the California Building Standards Code. Except as provided in Section 18930, the department, with the written approval of the State Fire Marshal, may allow reasonable exceptions to subdivisions (e) and (g) of Section 1215 of Part 2 of the California Building Standards Code, 1990 edition, or similar successor standards of the California Building Standards Code, to permit the continued use of existing stairs and to subdivision (I) of Section 1215 to permit equivalent protection in lieu of occupancy separations. However, the exceptions shall not impair occupant safety and shall be consistent with the legislative intent of this section. The building standards adopted by the State Fire Marshal and submitted for approval pursuant to Chapter 4 (commencing with Section 18935) of Part 2.5 of Division 13 shall not require that interior stairs and vertical openings be enclosed in two-story buildings. - (b) Notwithstanding subdivision (a), any city, county, or city and county may adopt building standards for structural fire safety and fire-resistant exits in structures subject to this section. However, those building standards shall be substantially equivalent in fire safety to, or more stringent in fire safety than, the building standards published in the California Building Standards Code. Each city, county, or city and county adopting alternative standards shall submit a detailed statement, with supporting data, to the State Fire Marshal of the alternate standards to the state building standards and other regulations adopted by the State Fire Marshal. The State Fire Marshal shall make a finding as to whether the alternative local standards are equivalent to the requirements of the California Building Standards Code. It is the intention of the Legislature that the building standards adopted and published in the California Building Standards Code shall be consistent with the requirements for new construction contained in the Uniform Building Code, 1988 edition, as adopted by the International Conference of Building Officials or similar successor standards adopted in accordance with Section 18928, except as otherwise required by state or federal law. - (c) This section shall not apply to any apartment house, hotel, or motel existing on May 14, 1979, having floors, as measured from the top of the floor surface, used for human occupancy located more than 75 feet above the lowest floor level having building access which is subject to Chapter 3 (commencing with Section 13210) of Part 2 of Division 12 relating to high rise buildings existing on May 14, 1979. - (d) The enforcement agency shall make inspections to the extent necessary to identify the structures within its jurisdiction in violation of the rules and regulations adopted pursuant to this section, and all structures subject to this section shall be conformed to the requirements contained in those regulations. - (e) All structures governed by Part 2.7 (commencing with Section 18950) of Division 13 are exempt from the permissive authority granted by subdivision (b). #### **Group R-2.1 and R-4 Occupancies** #### **Description** Health and Safety Code, §13133 (a) The State Fire Marshal shall develop and adopt regulations establishing new occupancy classifications and specific fire safety standards appropriate for residential facilities, as defined in Section 1502, and residential care facilities for the elderly, as defined in Section 1569.2. Notwithstanding Sections 13143.2, 13143.5, and 13869.7, building standards adopted by the State Fire Marshal pursuant to this section and published in the State Building Standards Code relating to fire and panic safety, and other regulations adopted by the State Fire Marshal pursuant to this section, shall apply uniformly throughout the state, and no city, county, city and county, including a charter city or charter county, or fire protection district shall adopt or enforce any ordinance or local rule or regulation relating to fire and panic safety in buildings or structures subject to this section that is inconsistent with building standards adopted by the State Fire Marshal pursuant to this section and published in the State Building Standards Code relating to fire and panic safety, or other regulations adopted by the State Fire Marshal pursuant to this section. (b) Notwithstanding subdivision (a), a city, county, city and county, including a charter city or charter county may pursuant to Section 13143.5, or a fire protection district may pursuant to Section 13869.7, adopt standards more stringent than those contained in subdivision (a) that are reasonably necessary to accommodate local climate, geological, or topographical conditions relating to roof coverings for residential care facilities for the elderly. # **Authority to Regulate** Health and Safety Code, §13133 - (a) The State Fire Marshal shall develop and adopt regulations establishing new occupancy classifications and specific fire safety standards appropriate for residential facilities, as defined in Section 1502, and residential care facilities for the elderly, as defined in Section 1569.2. Notwithstanding Sections 13143.2, 13143.5, and 13869.7, building standards adopted by the State Fire Marshal pursuant to this section and published in the State Building Standards Code relating to fire and panic safety, and other regulations adopted by the State Fire Marshal pursuant to this section, shall apply uniformly throughout the state, and no city, county, city and county, including a charter city or charter county, or fire protection district shall adopt or enforce any ordinance or local rule or regulation relating to fire and panic safety in buildings or structures subject to this section that is inconsistent with building standards adopted by the State Fire Marshal pursuant to this section and published in the State Building Standards Code relating to fire and panic safety, or other regulations adopted by the State Fire Marshal pursuant to this section. - (b) Notwithstanding subdivision (a), a city, county, city and county, including a charter city or charter county may pursuant to Section 13143.5, or a fire protection district may pursuant to Section 13869.7, adopt standards more stringent than those contained in subdivision (a) that are reasonably necessary to accommodate local climate, geological, or topographical conditions relating to roof coverings for residential care facilities for the elderly. #### Responsibility to Inspect Health and Safety Code, §13235 - (a) Upon receipt of a request from a prospective licensee of a community care facility, as defined in Section 1502, of a residential care facility for the elderly, as defined in Section 1569.2, or of a child day care facility, as defined in Section 1596.750, the local fire enforcing agency, as defined in Section 13244, or State Fire Marshal, whichever has primary jurisdiction, shall conduct a preinspection of the facility prior to the final fire clearance approval. At the time of the preinspection, the primary fire enforcing agency shall provide consultation and interpretation of fire safety regulations, and shall notify the prospective licensee of the facility in writing of the specific fire safety regulations which shall be enforced in order to obtain fire clearance approval. A fee equal to, but not exceeding, the actual cost of the preinspection services may be charged for the preinspection of a facility with a capacity to serve 25 or fewer persons. A fee equal to, but not exceeding, the actual cost of the preinspection services may be charged for a preinspection of a facility with a capacity to serve 26 or more persons. - (b) The primary fire enforcing agency shall complete the final fire clearance inspection for a community care facility, residential care facility for the elderly, or child day care facility within 30 days of receipt of the request for the final inspection, or as of the date the prospective facility requests the final prelicensure inspection by the State Department of Social Services, whichever is later. #### **Inspection Frequency** Health and Safety Code, §13146.2 and 17921 (b) - 13146.2 (a) Every city or county fire department or district providing fire protection services required by Sections 13145 and 13146 to enforce building standards adopted by the State Fire Marshal and other regulations of the State Fire Marshal shall, annually, inspect all structures subject to subdivision (b) of Section 17921, except dwellings, for compliance with building standards and other regulations of the State Fire Marshal. - (b) A city, county, or district that inspects a structure pursuant to subdivision (a) may charge and collect a fee for the inspection from the owner of the structure in an amount, as determined by the city, county, or district, sufficient to pay the costs of that inspection. A city, county, or district that provides related fire and life safety activities may charge and collect a fee for the inspection from the owner of the structure in an amount, as determined by the city, county, or district, sufficient to pay the costs of that inspection. - (c) The State Fire Marshal, or his or her authorized representative, who inspects a structure subject to subdivision (b) of Section 17921, except dwellings, for compliance with building standards and other regulations of the State Fire Marshal, may charge and collect a fee for the inspection from the owner of the structure. The State Fire Marshal may also charge and collect a fee from the owner of the structure for related fire and life safety activities, such as plan review, construction consulting, fire watch, and investigation. Any fee collected pursuant to this subdivision shall be in an amount, as determined by the State Fire Marshal, sufficient to pay the costs of that inspection or those related fire and life safety activities. - 17921 (a) Except as provided in subdivision (b), the department shall propose the adoption, amendment, or repeal of building standards to the California Building Standards Commission pursuant to the provisions of Chapter 4 (commencing with Section 18935) of Part 2.5, and the department shall adopt, amend, and repeal other rules and regulations for the protection of the public health, safety, and general welfare of the occupant and the public governing the erection, construction, enlargement, conversion, alteration, repair, moving, removal, demolition, occupancy, use, height, court, area, sanitation, ventilation and maintenance of all hotels, motels, lodging houses, apartment houses, and dwellings, and buildings and structures accessory thereto. Except as otherwise provided in this part, the department shall enforce those building standards and those other rules and regulations. The other rules and regulations adopted by the department may include a schedule of fees to pay the cost of enforcement by the department under Sections 17952 and 17965. - (b) The State Fire Marshal shall adopt, amend, or repeal and submit building standards for approval pursuant to the provisions of Chapter 4 (commencing with Section 18935) of Part 2.5, and the State Fire Marshal shall adopt, amend, and repeal other rules and regulations for fire and panic safety in all hotels, motels, lodging houses, apartment houses and dwellings, buildings, and structures accessory thereto. These building standards and regulations shall be enforced pursuant to Sections 13145 and 13146; however, this section is not intended to require an inspection by a local fire agency of each single-family dwelling prior to its occupancy. # **Ability to Modify Regulations Locally** Health and Safety Code, §13133 and 13143.6 - 13133 (a) The State Fire Marshal shall develop and adopt regulations establishing new occupancy classifications and specific fire safety standards appropriate for residential facilities, as defined in Section 1502, and residential care facilities for the elderly, as defined in Section 1569.2. Notwithstanding Sections 13143.2, 13143.5, and 13869.7, building standards adopted by the State Fire Marshal pursuant to this section and published in the State Building Standards Code relating to fire and panic safety, and other regulations adopted by the State Fire Marshal pursuant to this section, shall apply uniformly throughout the state, and no city, county, city and county, including a charter city or charter county, or fire protection district shall adopt or enforce any ordinance or local rule or regulation relating to fire and panic safety in buildings or structures subject to this section that is inconsistent with building standards adopted by the State Fire Marshal pursuant to this section and published in the State Building Standards Code relating to fire and panic safety, or other regulations adopted by the State Fire Marshal pursuant to this section. - (b) Notwithstanding subdivision (a), a city, county, city and county, including a charter city or charter county may pursuant to Section 13143.5, or a fire protection district may pursuant to Section 13869.7, adopt standards more stringent than those contained in subdivision (a) that are reasonably necessary to accommodate local climate, geological, or topographical conditions relating to roof coverings for residential care facilities for the elderly. - 13143.6 (a) Except as provided in Section 18930, the State Fire Marshal, with the advice of the State Board of Fire Services, shall prepare and adopt regulations establishing minimum standards for the prevention of fire and for the protection of life and property against fire in any building or structure used or intended for use as a home or institution for the housing of any person of any age when such person is referred to or placed within such home or institution for protective social care and supervision services by any governmental agency. The State Fire Marshal shall adopt and submit building standards for approval pursuant to the provisions of Chapter 4 (commencing with Section 18935) of Part 2.5 of Division 13 for the purposes described in this section. Occupancies within the meaning of this subdivision shall be those not otherwise specified in Sections 13113 and 13143 and shall include, but are not limited to, those commonly referred to as "certified family care homes," "out-of-home placement facilities," and "halfway houses." Building standards relating to fire and panic safety published in the State Building Standards Code and other regulations adopted pursuant to this subdivision shall establish minimum requirements relating to the means of egress and the adequacy of exits, the installation and maintenance of fire extinguishing and fire alarm systems, the storage, handling, or use of combustible or flammable materials or substances, and the installation and maintenance of appliances, equipment, decorations, and furnishings that may present a fire, explosion, or panic hazard. Such minimum requirements shall be predicated on the height, area, and fire-resistive qualities of the building or structure used or intended to be used. Any building or structure within the scope of this subdivision used or intended to be used for the housing of more than six nonambulatory persons shall have installed and maintained in proper operating condition an automatic sprinkler system approved by the State Fire Marshal. "Nonambulatory person," as used in this section, means nonambulatory person as defined in Section 13131. The ambulatory or nonambulatory status of any developmentally disabled person within the scope of this subdivision shall be determined by the Director of Social Services or his or her designated representative, in consultation with the Director of Developmental Services or his or her designated representative. Any building or structure within the scope of this subdivision used or intended to be used for the housing of more than six ambulatory persons shall have installed or maintained in proper operating condition an automatic fire alarm system approved and listed by the State Fire Marshal which will respond to products of combustion other than heat. In preparing and adopting regulations pursuant to this subdivision, the State Fire Marshal shall give reasonable consideration to the continued use of existing buildings' housing occupancies established prior to March 4, 1972. In preparing and adopting regulations pursuant to this subdivision, the State Fire Marshal shall also secure the advice of the appropriate governmental agencies involved in the affected protective social care programs in order to provide compatibility and maintenance of operating programs in this state. Any governmental agency that refers any person to, or causes his or her placement in, any home or institution subject to this section shall, within seven days after the referral or placement, request verification of conformance to the fire safety standards adopted by the State Fire Marshal pursuant to this section from the fire authority having jurisdiction pursuant to Sections 13145 and 13146. Any referral or placement in homes or institutions subject to this section shall be subject to rescission if the fire authority having jurisdiction subsequently informs the governmental agency that it is unable to give the requested verification. When a building or structure within the scope of this subdivision is used to house either ambulatory or nonambulatory persons, or both, and an automatic sprinkler system, approved by the State Fire Marshal, is installed, this subdivision shall not be construed to also require the installation of an automatic fire alarm system. - (b) Notwithstanding any other provision of law, facilities which are subject to the provisions of subdivision (a) and which are used for the housing of persons, none of whom are physically or mentally handicapped or nonambulatory persons within the meaning of Section 13131, shall not be required to have installed an automatic sprinkler system or an automatic fire alarm system. In adopting regulations, or when adopting building standards for approval pursuant to Chapter 4 (commencing with Section 18935) of Part 2.5 of Division 13, affecting facilities specified in this subdivision, the State Fire Marshal shall take into consideration the ambulatory and nonhandicapped status of persons housed in such facilities. - (c) It is the intent of the Legislature that any building or structure within the scope of subdivision (a) in which there is housed any totally deaf person, shall be required by the State Fire Marshal to be equipped with fire warning devices to which such person is able to respond. - (d) The provisions of this section, building standards adopted by the State Fire Marshal pursuant to this section and published in the State Building Standards Code relating to fire and panic safety, and the other regulations adopted by the State Fire Marshal pursuant to this section shall apply uniformly throughout the State of California, and no county, city, city and county, or district shall adopt or enforce any ordinance or local rule or regulation relating to fire and panic safety in buildings or structures subject to the provisions of this section which is inconsistent with the provisions of this section, building standards published in the State Building Standards Code relating to fire and panic safety, or the other regulations adopted by the State Fire Marshal pursuant to this section. # Ability to Charge an Inspection Fee Health and Safety Code, §13235 and 13143.5 13235 (a) Upon receipt of a request from a prospective licensee of a community care facility, as defined in Section 1502, of a residential care facility for the elderly, as defined in Section 1569.2, or of a child day care facility, as defined in Section 1596.750, the local fire enforcing agency, as defined in Section 13244, or State Fire Marshal, whichever has primary jurisdiction, shall conduct a preinspection of the facility prior to the final fire clearance approval. At the time of the preinspection, the primary fire enforcing agency shall provide consultation and interpretation of fire safety regulations, and shall notify the prospective licensee of the facility in writing of the specific fire safety regulations which shall be enforced in order to obtain fire clearance approval. A fee equal to, but not exceeding, the actual cost of the preinspection services may be charged for the preinspection of a facility with a capacity to serve 25 or fewer persons. A fee equal to, but not exceeding, the actual cost of the preinspection services may be charged for a preinspection of a facility with a capacity to serve 26 or more persons. (b) The primary fire enforcing agency shall complete the final fire clearance inspection for a community care facility, residential care facility for the elderly, or child day care facility within 30 days of receipt of the request for the final inspection, or as of the date the prospective facility requests the final prelicensure inspection by the State Department of Social Services, whichever is later. 13143.5 Neither the State Fire Marshal nor any local public entity shall charge any fee for enforcing the provisions of Section 13143 or regulations adopted pursuant thereto with respect to facilities providing nonmedical board, room, and care for six or less children which are required to be licensed under the provisions of Chapter 2 (commencing with Section 1250) of Division 2. # **Group R-3 Occupancies** #### Description Health and Safety Code, §17921 (b) - (a) Except as provided in subdivision (b), the department shall propose the adoption, amendment, or repeal of building standards to the California Building Standards Commission pursuant to the provisions of Chapter 4 (commencing with Section 18935) of Part 2.5, and the department shall adopt, amend, and repeal other rules and regulations for the protection of the public health, safety, and general welfare of the occupant and the public governing the erection, construction, enlargement, conversion, alteration, repair, moving, removal, demolition, occupancy, use, height, court, area, sanitation, ventilation and maintenance of all hotels, motels, lodging houses, apartment houses, and dwellings, and buildings and structures accessory thereto. Except as otherwise provided in this part, the department shall enforce those building standards and those other rules and regulations. The other rules and regulations adopted by the department may include a schedule of fees to pay the cost of enforcement by the department under Sections 17952 and 17965. - (b) The State Fire Marshal shall adopt, amend, or repeal and submit building standards for approval pursuant to the provisions of Chapter 4 (commencing with Section 18935) of Part 2.5, and the State Fire Marshal shall adopt, amend, and repeal other rules and regulations for fire and panic safety in all hotels, motels, lodging houses, apartment houses and dwellings, buildings, and structures accessory thereto. These building standards and regulations shall be enforced pursuant to Sections 13145 and 13146; however, this section is not intended to require an inspection by a local fire agency of each single-family dwelling prior to its occupancy. #### **Authority to Inspect** Health and Safety Code, §17921(b) - (a) Except as provided in subdivision (b), the department shall propose the adoption, amendment, or repeal of building standards to the California Building Standards Commission pursuant to the provisions of Chapter 4 (commencing with Section 18935) of Part 2.5, and the department shall adopt, amend, and repeal other rules and regulations for the protection of the public health, safety, and general welfare of the occupant and the public governing the erection, construction, enlargement, conversion, alteration, repair, moving, removal, demolition, occupancy, use, height, court, area, sanitation, ventilation and maintenance of all hotels, motels, lodging houses, apartment houses, and dwellings, and buildings and structures accessory thereto. Except as otherwise provided in this part, the department shall enforce those building standards and those other rules and regulations. The other rules and regulations adopted by the department may include a schedule of fees to pay the cost of enforcement by the department under Sections 17952 and 17965. - (b) The State Fire Marshal shall adopt, amend, or repeal and submit building standards for approval pursuant to the provisions of Chapter 4 (commencing with Section 18935) of Part 2.5, and the State Fire Marshal shall adopt, amend, and repeal other rules and regulations for fire and panic safety in all hotels, motels, lodging houses, apartment houses and dwellings, buildings, and structures accessory thereto. These building standards and regulations shall be enforced pursuant to Sections 13145 and 13146; however, this section is not intended to require an inspection by a local fire agency of each single-family dwelling prior to its occupancy. #### Responsibility to Inspect Health and Safety Code, §13145, 13146 and 17921(b) 13145 The State Fire Marshal, the chief of any city or county fire department or district providing fire protection services, and their authorized representatives, shall enforce in their respective areas building standards relating to fire and panic safety adopted by the State Fire Marshal and published in the State Building Standards Code and other regulations that have been formally adopted by the State Fire Marshal for the prevention of fire or for the protection of life and property against fire or panic. 13146 The responsibility for enforcement of building standards adopted by the State Fire Marshal and published in the California Building Standards Code relating to fire and panic safety and other regulations of the State Fire Marshal shall be as follows: - (a) The city, county, or city and county with jurisdiction in the area affected by the standard or regulation shall delegate the enforcement of the building standards relating to fire and panic safety and other regulations of the State Fire Marshal as they relate to R-3 dwellings, as described in Section 1201 of Part 2 of the California Building Standards Code, to either of the following: - (1) The chief of the fire authority of the city, county, or city and county, or his or her authorized representative. - (2) The chief building official of the city, county, or city and county, or his or her authorized representative. - (b) The chief of any city or county fire department or of any fire protection district, and their authorized representatives, shall enforce within its jurisdiction the building standards and other regulations of the State Fire Marshal, except those described in subdivision (a) or (d). - (c) The State Fire Marshal shall have authority to enforce the building standards and other regulations of the State Fire Marshal in areas outside of corporate cities and districts providing fire protection services. - (d) The State Fire Marshal shall have authority to enforce the building standards and other regulations of the State Fire Marshal in corporate cities and districts providing fire protection services upon request of the chief fire official or the governing body. - (e) The State Fire Marshal shall enforce the building standards and other regulations of the State Fire Marshal on all University of California campuses and properties administered or occupied by the University of California. For each university campus or property the State Fire Marshal may delegate that responsibility to the person of his or her choice who shall be known as the Designated Campus Fire Marshal. - (f) Any fee charged pursuant to the enforcement authority of this section shall not exceed the estimated reasonable cost of providing the service for which the fee is charged, pursuant to Section 66014 of the Government Code. - 17921 (b) The State Fire Marshal shall adopt, amend, or repeal and submit building standards for approval pursuant to the provisions of Chapter 4 (commencing with Section 18935) of Part 2.5, and the State Fire Marshal shall adopt, amend, and repeal other rules and regulations for fire and panic safety in all hotels, motels, lodging houses, apartment houses and dwellings, buildings, and structures accessory thereto. These building standards and regulations shall be enforced pursuant to Sections 13145 and 13146; however, this section is not intended to require an inspection by a local fire agency of each single-family dwelling prior to its occupancy. #### Inspection Frequency No periodic inspection is required by statute. #### **Ability to Modify Regulations Locally** See Health and Safety Code, §17922, 17958, 17958.5 and 17958.7 #### **HIGH-RISE STRUCTURES** #### Description Health and Safety Code, §13210 - (a) "Existing high-rise structure" means a high-rise structure, the construction of which is commenced or completed prior to July 1, 1974. - (b) "High-rise structure" means every building of any type of construction or occupancy having floors used for human occupancy located more than 75 feet above the lowest floor level having building access, except buildings used as hospitals, as defined in Section 1250. - (c) "New high-rise structure" means a high-rise structure, the construction of which is commenced on or after July 1, 1974. # **Authority to Inspect** Health and Safety Code, §13214 The provisions of this chapter, building standards applicable to high-rise structures published in the State Building Standards Code relating to fire and panic safety, and the other regulations of the State Fire Marshal adopted pursuant to this chapter shall be enforced in the same manner as provided in Sections 13145 and 13146 The State Fire Marshal, his deputies, or his salaried assistants, the chief of any city or county fire department or district providing fire protection services, and their authorized representatives, may enter any building, premises, or portion thereof not used for dwelling purposes at any reasonable hour for the purpose of enforcing this chapter The owner, lessee, manager, or operator of any such building or premises shall permit the State Fire Marshal, his deputies, his salaried assistants, or the chief or any city or county fire department or district providing fire protection services, or their authorized representatives, to enter and inspect the building or premises at the time and for the purpose stated in this chapter. # **Responsibility to Inspect** Health and Safety Code, §13217 - (a) The fire department of any city or county may annually inspect all high-rise structures for compliance with building standards and other regulations of the State Fire Marshal. If a local agency elects to perform the inspection, the results of the inspection shall be submitted to the State Fire Marshal's office in a form and manner approved by the State Fire Marshal no later than 30 days after the date of the inspection. If the local fire department elects not to conduct an inspection, the State Fire Marshal shall conduct the inspection. - (b) A local agency which inspects a high-rise structure pursuant to subdivision (a) may charge and collect a fee for the inspection from the owner of the high-rise structure in an amount, as determined by the local agency, sufficient to pay its costs of that inspection. - (c) If the State Fire Marshal conducts an inspection pursuant to subdivision (a), the State Fire Marshal shall determine his or her costs of the inspection and submit a claim for that amount, together with a designation of the city or county in which the inspection was conducted, to the Controller. Notwithstanding Section 11005 of the Revenue and Taxation Code, the Controller shall deduct the claimed amount from the moneys allocated pursuant to Section 11005 of the Revenue and Taxation Code to the designated city or county and transfer that amount to the State Fire Marshal to pay the costs of the inspections, and the Controller shall distribute the balance to the designated city or county. #### **Inspection Frequency** Health and Safety Code, §13217 (a) - (a) The fire department of any city or county may annually inspect all high-rise structures for compliance with building standards and other regulations of the State Fire Marshal. If a local agency elects to perform the inspection, the results of the inspection shall be submitted to the State Fire Marshal's office in a form and manner approved by the State Fire Marshal no later than 30 days after the date of the inspection. If the local fire department elects not to conduct an inspection, the State Fire Marshal shall conduct the inspection. - (b) A local agency which inspects a high-rise structure pursuant to subdivision (a) may charge and collect a fee for the inspection from the owner of the high-rise structure in an amount, as determined by the local agency, sufficient to pay its costs of that inspection. - (c) If the State Fire Marshal conducts an inspection pursuant to subdivision (a), the State Fire Marshal shall determine his or her costs of the inspection and submit a claim for that amount, together with a designation of the city or county in which the inspection was conducted, to the Controller. Notwithstanding Section 11005 of the Revenue and Taxation Code, the Controller shall deduct the claimed amount from the moneys allocated pursuant to Section 11005 of the Revenue and Taxation Code to the designated city or county and transfer that amount to the State Fire Marshal to pay the costs of the inspections, and the Controller shall distribute the balance to the designated city or county. # **Ability to Modify Regulations Locally** Health and Safety Code, §13216 The governing body of any city or county may impose greater restrictions with respect to high-rise structures than are imposed by the building standards published in the State Building Standards Code relating to fire or panic safety or the other regulations of the State' Fire Marshal adopted pursuant to this chapter. # Ability to Charge an Inspection Fee Health and Safety Code, §13217 (b) - (a) The fire department of any city or county may annually inspect all high-rise structures for compliance with building standards and other regulations of the State Fire Marshal. If a local agency elects to perform the inspection, the results of the inspection shall be submitted to the State Fire Marshal's office in a form and manner approved by the State Fire Marshal no later than 30 days after the date of the inspection. If the local fire department elects not to conduct an inspection, the State Fire Marshal shall conduct the inspection. - (b) A local agency which inspects a high-rise structure pursuant to subdivision (a) may charge and collect a fee for the inspection from the owner of the high-rise structure in an amount, as determined by the local agency, sufficient to pay its costs of that inspection. - (c) If the State Fire Marshal conducts an inspection pursuant to subdivision (a), the State Fire Marshal shall determine his or her costs of the inspection and submit a claim for that amount, together with a designation of the city or county in which the inspection was conducted, to the Controller. Notwithstanding Section 11005 of the Revenue and Taxation Code, the Controller shall deduct the claimed amount from the moneys allocated pursuant to Section 11005 of the Revenue and Taxation Code to the designated city or county and transfer that amount to the State Fire Marshal to pay the costs of the inspections, and the Controller shall distribute the balance to the designated city or county. # STATE-OWNED BUILDING OR ANY STATE-OCCUPIED BUILDING #### **Description** Health and Safety Code, §13108 - (a) Except as limited by Chapter 6 (commencing with Section 140) of Division 1 of the Labor Code and Section 18930 of this code, the State Fire Marshal shall prepare and adopt building standards, not inconsistent with existing laws or ordinances, relating to fire protection in the design and construction of the means of egress and the adequacy of exits from, and the installation and maintenance of fire alarm and fire extinguishment equipment or systems in, any state institution or other state-owned building or in any state-occupied building and submit those building standards to the State Building Standards Commission for approval pursuant to the provisions of Chapter 4 (commencing with Section 18935) of Part 2.5 of Division 13 of this code. The State Fire Marshal shall prepare and adopt regulations other than building standards for the installation and maintenance of equipment and furnishings that present unusual fire hazards in any state institution or other state-owned building or in any state-occupied building. The State Fire Marshal shall adopt those regulations as are reasonably necessary to define what buildings shall be considered as state-occupied buildings. - (b) The fire chief of any city, county, city and county, or fire protection district, or that official's authorized representative, may enter any state institution or any other state-owned or state-occupied building for the purpose of preparing a fire suppression preplanning program or for the purpose of investigating any fire in a state-occupied building. - (c) Except as otherwise provided in this section, the State Fire Marshal shall enforce the regulations adopted by him or her and building standards relating to fire and panic safety published in the California Building Standards Code in all state-owned buildings, state-occupied buildings, and state institutions throughout the state. Upon written request from the chief fire official of any city, county, city and county, or fire protection district, or a Designated Campus Fire Marshal, pursuant to Section 13146, the State Fire Marshal may authorize that person and his or her authorized representatives, in their geographical area of responsibility, to make fire prevention inspections of state-owned or state-occupied buildings, other than state institutions, for the purpose of enforcing the regulations relating to fire and panic safety adopted by the State Fire Marshal pursuant to this section and building standards relating to fire and panic safety published in the California Building Standards Code. Authorization from the State Fire Marshal shall be limited to those fire departments or fire districts which maintain a fire prevention bureau staffed by paid personnel. (d) Any requirement or order made by any chief fire official or Designated Campus Fire Marshal pursuant to this section may be appealed to the State Fire Marshal. The State Fire Marshal shall, upon receiving an appeal and subject to the provisions of Chapter 5 (commencing with Section 18945) of Part 2.5 of Division 13 of this code, determine if the requirement or order made is reasonably consistent with the fire and panic safety regulations adopted by him or her and building standards relating to fire and panic safety published in the California Building Standards Code. # **Authority to Inspect** Health and Safety Code, §13108 (b) and (c) - (a) Except as limited by Chapter 6 (commencing with Section 140) of Division 1 of the Labor Code and Section 18930 of this code, the State Fire Marshal shall prepare and adopt building standards, not inconsistent with existing laws or ordinances, relating to fire protection in the design and construction of the means of egress and the adequacy of exits from, and the installation and maintenance of fire alarm and fire extinguishment equipment or systems in, any state institution or other state-owned building or in any state-occupied building and submit those building standards to the State Building Standards Commission for approval pursuant to the provisions of Chapter 4 (commencing with Section 18935) of Part 2.5 of Division 13 of this code. The State Fire Marshal shall prepare and adopt regulations other than building standards for the installation and maintenance of equipment and furnishings that present unusual fire hazards in any state institution or other state-owned building or in any state-occupied building. The State Fire Marshal shall adopt those regulations as are reasonably necessary to define what buildings shall be considered as state-occupied buildings. - (b) The fire chief of any city, county, city and county, or fire protection district, or that official's authorized representative, may enter any state institution or any other state-owned or state-occupied building for the purpose of preparing a fire suppression preplanning program or for the purpose of investigating any fire in a state-occupied building. - (c) Except as otherwise provided in this section, the State Fire Marshal shall enforce the regulations adopted by him or her and building standards relating to fire and panic safety published in the California Building Standards Code in all state-owned buildings, state-occupied buildings, and state institutions throughout the state. Upon written request from the chief fire official of any city, county, city and county, or fire protection district, or a Designated Campus Fire Marshal, pursuant to Section 13146, the State Fire Marshal may authorize that person and his or her authorized representatives, in their geographical area of responsibility, to make fire prevention inspections of state-owned or state-occupied buildings, other than state institutions, for the purpose of enforcing the regulations relating to fire and panic safety adopted by the State Fire Marshal pursuant to this section and building standards relating to fire and panic safety published in the California Building Standards Code. Authorization from the State Fire Marshal shall be limited to those fire departments or fire districts which maintain a fire prevention bureau staffed by paid personnel. - (d) Any requirement or order made by any chief fire official or Designated Campus Fire Marshal pursuant to this section may be appealed to the State Fire Marshal. The State Fire Marshal shall, upon receiving an appeal and subject to the provisions of Chapter 5 (commencing with Section 18945) of Part 2.5 of Division 13 of this code, determine if the requirement or order made is reasonably consistent with the fire and panic safety regulations adopted by him or her and building standards relating to fire and panic safety published in the California Building Standards Code. #### Responsibility to Inspect Health and Safety Code, §13108 (c) (a) Except as limited by Chapter 6 (commencing with Section 140) of Division 1 of the Labor Code and Section 18930 of this code, the State Fire Marshal shall prepare and adopt building standards, not inconsistent with existing laws or ordinances, relating to fire protection in the design and construction of the means of egress and the adequacy of exits from, and the installation and maintenance of fire alarm and fire extinguishment equipment or systems in, any state institution or other state-owned building or in any state-occupied building and submit those building standards to the State Building Standards Commission for approval pursuant to the provisions of Chapter 4 (commencing with Section 18935) of Part 2.5 of Division 13 of this code. The State Fire Marshal shall prepare and adopt regulations other than building standards for the installation and maintenance of equipment and furnishings that present unusual fire hazards in any state institution or other state-owned building or in any state-occupied building. The State Fire Marshal shall adopt those regulations as are reasonably necessary to define what buildings shall be considered as state-occupied buildings. - (b) The fire chief of any city, county, city and county, or fire protection district, or that official's authorized representative, may enter any state institution or any other state-owned or state-occupied building for the purpose of preparing a fire suppression preplanning program or for the purpose of investigating any fire in a state-occupied building. - (c) Except as otherwise provided in this section, the State Fire Marshal shall enforce the regulations adopted by him or her and building standards relating to fire and panic safety published in the California Building Standards Code in all state-owned buildings, state-occupied buildings, and state institutions throughout the state. Upon written request from the chief fire official of any city, county, city and county, or fire protection district, or a Designated Campus Fire Marshal, pursuant to Section 13146, the State Fire Marshal may authorize that person and his or her authorized representatives, in their geographical area of responsibility, to make fire prevention inspections of state-owned or state-occupied buildings, other than state institutions, for the purpose of enforcing the regulations relating to fire and panic safety adopted by the State Fire Marshal pursuant to this section and building standards relating to fire and panic safety published in the California Building Standards Code. Authorization from the State Fire Marshal shall be limited to those fire departments or fire districts which maintain a fire prevention bureau staffed by paid personnel. - (d) Any requirement or order made by any chief fire official or Designated Campus Fire Marshal pursuant to this section may be appealed to the State Fire Marshal. The State Fire Marshal shall, upon receiving an appeal and subject to the provisions of Chapter 5 (commencing with Section 18945) of Part 2.5 of Division 13 of this code, determine if the requirement or order made is reasonably consistent with the fire and panic safety regulations adopted by him or her and building standards relating to fire and panic safety published in the California Building Standards Code. # **Inspection Frequency** State-owned or any state-occupied building is not mandated by statute and no state license or fire clearance is required. **Ability to Modify Regulations Locally** None. **Ability to Charge an Inspection Fee** None. # LAWS RELATING TO THE ADOPTION OF LOCAL ORDINANCES #### **GOVERNMENT CODE SECTION 50020-50033** - 50020. When a statute requires a local agency to take legislative action by resolution and the local agency is required by its charter to take legislative action by ordinance, action by ordinance is compliance with the statute for all purposes. - 50022.1. (a) "Code," as used in this article, means any statute, or any published compilation of rules, regulations or standards adopted by the federal government or the State of California, or by any agency of either of them. It shall include any codification or compilation of existing ordinances of the adopting local agency. It shall include any nationally recognized or approved published compilations of proposed rules, regulations or standards of any private organization or institution which has been in existence for a period of at least three years. - (b) "Primary code," as used in this article, means any code which is directly adopted by reference, in whole or in part, by any ordinance passed pursuant to this article. - (c) "Secondary code," as used in this article, means any code which is incorporated by reference, directly or indirectly, in whole or in part, in any primary code or in any secondary code. - (d) "Published," as used in this article, means issued in printed, lithographed, multigraphed, mimeographed or similar form. - (e) "Approved," as used in this article, means the approval of the legislative body of the local agency, as the result of investigation and tests conducted by such agency or by reason of the accepted principles or tests by recognized national or state authorities, technical, or scientific organizations. - 50022.2. Provided that all the procedures and requirements of this article are complied with, any local agency is hereby authorized to enact any ordinance which adopts any code by reference, in whole or in part; and such primary code, thus adopted, may in turn adopt by reference, in whole or in part, any secondary codes duly described therein. Every primary code which is incorporated in any such adopting ordinance shall be specified in the title of the ordinance. A local agency ordinance may adopt a code, the adoption of which is expressly required or permitted as a condition of compliance with a state statute, by reference without complying with the procedures and requirements of this article. - 50022.3. After the first reading of the title of the adopting ordinance and of the title of the code to be adopted thereby, and of the title of the secondary codes therein adopted by reference, the legislative body shall schedule a public hearing thereon. Notice of the hearing shall be published pursuant to Section 6066 in a newspaper of general circulation in or nearest to the adopting local agency. If there is no such newspaper in the county the notice shall be posted in the same manner as provided for the posting of a proposed ordinance. The notice shall state the time and place of the hearing. It shall also state that copies of the primary code and also copies of the secondary codes, if any, being considered for adoption, are on file with the clerk of the legislative body, and are open to public inspection. The notice shall also contain a description which the legislative body deems sufficient to give notice to interested persons of the purpose of the ordinance and the subject matter thereof. - 50022.4. After the hearing, the legislative body may amend, adopt or reject the adopting ordinance in the same manner in which it is empowered to act in the case of other ordinances; and, except as to the adoption of a code of existing ordinances of the adopting agency, nothing in this article shall be deemed to permit the adoption by reference of any penalty clauses which may appear in any code which is adopted by reference. Any such penalty clauses may be enacted only if set forth in full, and published, in the adopting ordinance. It is further provided that all changes or additions to any code made by the legislative body shall be published in the manner which is required for ordinances. - 50022.5. Nothing contained in this article shall be deemed to relieve any local agency from the requirement of publishing in full the ordinance that adopts any code, and all provisions applicable to the publication shall be fully carried out. - 50022.6. At least one copy of each primary code adopted by reference, and of each secondary code pertaining thereto, all certified to be true copies by the clerk of the legislative body, shall be filed in the office of the clerk of the legislative body at least 15 days preceding the hearing, and shall be kept there for public inspection while the ordinance is in force. However, after the adoption of the code by reference, one copy of the primary code and of each secondary code may be kept in the office of the chief enforcement officer instead of in the office of the clerk of the legislative body. - 50022.7. If at any time any code which any local agency has previously adopted by reference, shall be amended by the agency which originally promulgated or adopted it, then the legislative body may adopt such amendment or amended code by reference through the same procedure as required for the adoption of the original code; or an ordinance may be enacted in regular manner, setting forth the entire text of such amendment. - 50022.8. Copies of such codes in published form, duly certified by the clerk of the legislative body, shall be received without further proof as prima facie evidence of the provisions of such codes or public records in all courts and administrative tribunals of this State. - 50022.9. A city may enact ordinances which adopt by reference county ordinances, codes, or any parts thereof and any amendments thereto by complying with the requirements of this article. - 50022.10. A code adopted and fully published or adopted by reference as provided in this article, may be subsequently recodified or recompiled and thereafter adopted by reference in the same manner as prescribed by this article for the original adoption by reference of the code. - 50023. The legislative body of a local agency, directly or through a representative, may attend the Legislature and Congress, and any committees thereof, and present information to aid the passage of legislation which the legislative body deems beneficial to the local agency or to prevent the passage of legislation which the legislative body deems detrimental to the local agency. The legislative body of a local agency, directly or through a representative, may meet with representatives of executive or administrative agencies of state, federal, or local government to present information requesting action which the legislative body deems beneficial to, or opposing action deemed detrimental to, such local agency. The cost and expense incident thereto are proper charges against the local agency. 50024. The legislative bodies of local agencies may enter into associations and through a representative of the associations attend the Legislature and Congress, and any committees thereof, and present information to aid the passage of legislation which the association deems beneficial to the local agencies in the association, or to prevent the passage of legislation which the association deems detrimental to the local agencies in the association. The cost and expense incident thereto are proper charges against the local agencies comprising the association. 50025. By resolution, a legislative body may withdraw from the association at any time. 50026. The legislative body of any local agency, chartered or general law, which is otherwise authorized by law or charter to impose any tax on the privilege of earning a livelihood by an employee or any other tax, fee or charge on or measured by the earnings, or any part thereof, of any employee, shall not impose any such tax, fee or charge on the earnings of any employee, when such employee is not a resident of the taxing jurisdiction, unless exactly the same tax, fee or charge at the same rate, with the same credits and deductions, is imposed on the earnings of all residents of the taxing jurisdiction who are employed therein. This section shall not be construed as authorizing any tax prohibited by Section 17041.5 of the Revenue and Taxation Code or any other provision of law, nor shall it be construed so as to prohibit the levy or collection of any otherwise authorized tax upon a business measured by or according to gross receipts. - 50026.5. (a) The legislative body of any local agency, chartered or general law, which is otherwise authorized by law or charter to impose any tax, shall not impose any tax, fee, or charge on or measured by the sale of any stocks, bonds, or any other securities. - (b) It is the intent of the Legislature to prohibit any imposition of any local tax, fee, or charge, in connection with the sale of those securities, whether that imposition is imposed on the transaction itself, on the privilege of engaging in any transaction, or in any other form. - (c) The Legislature finds and declares that the need for uniform statewide regulation and taxation of securities transactions is a matter of statewide concern, and it is the Legislature's intent to regulate the subject matter of securities comprehensively and to occupy the field to the exclusion of local action. - 50027. Any city, county, or city and county in the State of California may, pursuant to such provisions as may be prescribed by its governing body, prohibit or regulate the practice of astrology for compensation. In connection therewith, the governing body may prescribe such rules and regulations as it deems advisable to protect users of such astrological services. The power granted cities, counties, and cities and counties pursuant to this section is in addition to any authority granted by Section 37101 or by charter provision or by Sections 16000 and 16100 of the Business and Professions Code. - 50028. (a) The legislative body of any county, city, or city and county, whether general law or chartered, may adopt, by ordinance, such rules and regulations as it deems necessary, which require any coin-operated viewing machine to have permanently attached thereto a tally counter that will count each coin, and accumulate that count or the accumulated amount of money, deposited in the coin-operated viewing machine. The tally counter shall be resistant to tampering, and shall not be capable of being reset to a lower number, and shall display the count in such a manner that the accumulated total is readily visible near the coin insertion slot or opening. For purposes of this section, "coin-operated viewing machine" means any projector, machine, television, or other device that displays for viewing motion pictures, projection slides, filmstrips, photographic pictures, video recordings, or drawings, and that is operated by the viewer, or for the viewer, by means of inserting a coin into the device, an attachment thereto, an enclosure surrounding the device, or any other device electrically or mechanically connected thereto. For purposes of this section, "coin" means any physical object, including, but not limited to, a piece of metal issued by the federal government as money. "Coin-operated viewing machine" does not include an electronic video game of skill wherein the image is created, generated, or synthesized electronically, or coin-operated television receivers that display commercial or public service broadcasts. - (b) Notwithstanding any other provision of law, any county ordinance adopted pursuant to this section shall be enforceable within the incorporated, as well as the unincorporated, area of the county, whether general law or chartered, unless a city ordinance in direct conflict with that county ordinance has been adopted, in which case the county ordinance shall be enforceable in the area of the county outside the city. - (c) (1) Any person who violates the provisions of the ordinance adopted pursuant to this section shall be subject to a civil penalty not to exceed ten thousand dollars (\$10,000) for each machine and each day in which a violation occurs. - (2) In determining the amount of the penalty, the court shall take into consideration all relevant circumstances, including, but not limited to, the frequency of inspection, the cash flow through the machine, the amount of revenue derived by other machines in the vicinity, prior revenues generated, the nature and persistence of the violation, and prior violations by the same person or establishment. - (d) No peace officer, as defined in Section 830 of the Penal Code, shall check tally counters, provided, however, that an ordinance adopted pursuant to this section may provide for checking of tally counters by a person or persons employed by the adopting county, city, or city and county, other than a peace officer, on a predetermined schedule. - (e) The provisions of this section shall not be construed to limit, or otherwise affect, any other power of a county, city, or city and county to license, tax, or regulate business or commercial enterprises or property within their jurisdiction, but shall be in addition to those powers. - 50029. The board of supervisors of the County of Orange or the city council of any city in that county may, by resolution, establish a fee program requiring the payment of a fee as a condition of issuing a building permit for purposes of defraying the actual or estimated cost of constructing bridges over waterways, railways, freeways, and canyons, or constructing major thoroughfares pursuant to the procedures set forth in Section 66484.3. - 50030. Any permit fee imposed by a city, including a chartered city, a county, or a city and county, for the placement, installation, repair, or upgrading of telecommunications facilities such as lines, poles, or antennas by a telephone corporation that has obtained all required authorizations to provide telecommunications services from the Public Utilities Commission and the Federal Communications Commission, shall not exceed the reasonable costs of providing the service for which the fee is charged and shall not be levied for general revenue purposes. - 50033. (a) Notwithstanding any other provision of law: - (1) The legislative body of a city, county, or city and county shall not grant credit for service to an elective officer for service that the elective officer has not performed. - (2) The legislative body of a city, county, or city and county shall not pay contributions for credit for service if an elective officer has not performed the service, regardless of the fact that the elected officer may personally elect to contribute for additional credit for service. - (b) The prohibition provided by this section does not preclude an elective officer from choosing to receive credit for service in a retirement system by paying his or her own contributions for that purpose pursuant to the applicable provisions of the retirement system. #### FIRE PROTECTION STATE FIRE MARSHAL Health and Safety Code, §13143.5 - (a) Notwithstanding Part 2 (commencing with Section 13100) of Division 12, Part 1.5 (commencing with Section 17910) of Division 13, and Part 2.5 (commencing with Section 18901) of Division 13, any city, county, or city and county may, by ordinance, make changes or modifications that are more stringent than the requirements published in the California Building Standards Code relating to fire and panic safety and the other regulations adopted pursuant to this part. Any changes or modifications that are more stringent than the requirements published in the California Building Standards Code relating to fire and panic safety shall be subject to subdivision (b) of Section 18941.5. - (b) Nothing in this section shall authorize a local jurisdiction to mandate, nor prohibit a local jurisdiction from mandating, the installation of residential fire sprinkler systems within newly constructed dwelling units or in new additions to existing dwelling units, including, but not limited to, manufactured homes as defined in Section 18007. - (c) Nothing in this section shall authorize a local jurisdiction to mandate, nor prohibit a local jurisdiction from mandating, the retrofitting of existing dwelling units for the installation of residential fire sprinkler systems, including, but not limited to, manufactured homes as defined in Section 18007. - (d) Nothing in this section shall apply in any manner to litigation filed prior to January 1, 1991, regarding an ordinance or regulation which mandates the installation of residential fire sprinkler systems within newly constructed dwelling units or new additions to existing dwelling units. - (e) This section shall not apply to fire and panic safety requirements for the public schools adopted by the State Fire Marshal pursuant to Section 13143. - (f) (1) A city, county, or city and county that adopts an ordinance relating to fire and panic safety pursuant to this section shall delegate the enforcement of the ordinance to either of the following: - (A) The chief of the fire authority of the city, county, or city and county, or his or her authorized representative. - (B) The chief building official of the city, county, or city and county, or his or her authorized representative. - (2) Any fee charged pursuant to the enforcement authority of this subdivision shall not exceed the estimated reasonable cost of providing the service for which the fee is charged, pursuant to Section 66014 of the Government Code. - (g) On or before October 1, 1991, and each October 1 thereafter, the Department of Housing and Community Development, in conjunction with the office of the State Fire Marshal, shall transmit a report to the State Building Standards Commission on the more stringent requirements, adopted by a city, county, or city and county, pursuant to this section or adopted by a fire protection district and ratified pursuant to Section 13869.7, to the building standards relating to fire and panic safety adopted by the State Fire Marshal and contained in the California Building Standards Code. The report shall be for informational purposes only and shall include a summary by the department and the office of the reasons cited as the necessity for the more stringent requirements. The report required pursuant to this subdivision shall apply to any more stringent requirements adopted or ratified on or after January 1, 1991. - (h) All structures governed by Part 2.7 (commencing with Section 18950) of Division 13 are exempt from the permissive authority granted by subdivision (a). #### STATE HOUSING LAW Health and Safety Code, §17922 - (a) Except as otherwise specifically provided by law, the building standards adopted and submitted by the department for approval pursuant to Chapter 4 (commencing with Section 18935) of Part 2.5, and the other rules and regulations that are contained in Title 24 of the California Code of Regulations, as adopted, amended, or repealed from time to time pursuant to this chapter shall be adopted by reference, except that the building standards and rules and regulations shall include any additions or deletions made by the department. The building standards and rules and regulations shall impose substantially the same requirements as are contained in the most recent editions of the following uniform industry codes as adopted by the organizations specified: - (1) The Uniform Housing Code of the International Conference of Building Officials, except its definition of "substandard building." - (2) The Uniform Building Code of the International Conference of Building Officials. - (3) The Uniform Plumbing Code of the International Association of Plumbing and Mechanical Officials. - (4) The Uniform Mechanical Code of the International Conference of Building Officials and the International Association of Plumbing and Mechanical Officials. - (5) The National Electrical Code of the National Fire Protection Association. - (6) Appendix Chapter 1 of the Uniform Code for Building Conservation of the International Conference of Building Officials. - (b) In adopting building standards for approval pursuant to Chapter 4 (commencing with Section 18935) of Part 2.5 for publication in the California Building Standards Code and in adopting other regulations, the department shall consider local conditions and any amendments to the uniform codes referred to in this section. Except as provided in Part 2.5 (commencing with Section 18901), in the absence of adoption by regulation, the most recent editions of the uniform codes referred to in this section shall be considered to be adopted one year after the date of publication of the uniform codes. - (c) Except as provided in Section 17959.5, local use zone requirements, local fire zones, building setback, side and rear yard requirements, and property line requirements are hereby specifically and entirely reserved to the local jurisdictions notwithstanding any requirements found or set forth in this part. - (d) Regulations other than building standards which are adopted, amended, or repealed by the department, and building standards adopted and submitted by the department for approval pursuant to Chapter 4 (commencing with Section 18935) of Part 2.5, governing alteration and repair of existing buildings and moving of apartment houses and dwellings shall permit the replacement, retention, and extension of original materials and the continued use of original methods of construction as long as the hotel, lodging house, motel, apartment house, or dwelling, or portions thereof, or building and structure accessory thereto, complies with the provisions published in the California Building Standards Code and the other rules and regulations of the department or alternative local standards adopted pursuant to subdivision (b) of Section 13143.2 or Section 17958.5 and does not become or continue to be a substandard building. Building additions or alterations which increase the area, volume, or size of an existing building, and foundations for apartment houses and dwellings moved, shall comply with the requirements for new buildings or structures specified in this part, or in building standards published in the California Building Standards Code, or in the other rules and regulations adopted pursuant to this part. However, the additions and alterations shall not cause the building to exceed area or height limitations applicable to new construction. - (e) Regulations other than building standards which are adopted by the department and building standards adopted and submitted by the department for approval pursuant to Chapter 4 (commencing with Section 18935) of Part 2.5 governing alteration and repair of existing buildings shall permit the use of alternate materials, appliances, installations, devices, arrangements, or methods of construction if the material, appliance, installation, device, arrangement, or method is, for the purpose intended, at least the equivalent of that prescribed in this part, the building standards published in the California Building Standards Code, and the rules and regulations promulgated pursuant to the provisions of this part in performance, safety, and for the protection of life and health. Regulations governing abatement of substandard buildings shall permit those conditions prescribed by Section 17920.3 which do not endanger the life, limb, health, property, safety, or welfare of the public or the occupant thereof. - (f) A local enforcement agency may not prohibit the use of materials, appliances, installations, devices, arrangements, or methods of construction specifically permitted by the department to be used in the alteration or repair of existing buildings, but those materials, appliances, installations, devices, arrangements, or methods of construction may be specifically prohibited by local ordinance as provided pursuant to Section 17958.5. - (g) A local ordinance may not permit any action or proceeding to abate violations of regulations governing maintenance of existing buildings, unless the building is a substandard building or the violation is a misdemeanor. #### Health and Safety Code, §17958 Except as provided in Sections 17958.8 and 17958.9, any city or county may make changes in the provisions adopted pursuant to Section 17922 and published in the California Building Standards Code or the other regulations thereafter adopted pursuant to Section 17922 to amend, add, or repeal ordinances or regulations which impose the same requirements as are contained in the provisions adopted pursuant to Section 17922 and published in the California Building Standards Code or the other regulations adopted pursuant to Section 17922 or make changes or modifications in those requirements upon express findings pursuant to Sections 17958.5 and 17958.7. If any city or county does not amend, add, or repeal ordinances or regulations to impose those requirements or make changes or modifications in those requirements upon express findings, the provisions published in the California Building Standards Code or the other regulations promulgated pursuant to Section 17922 shall be applicable to it and shall become effective 180 days after publication by the California Building Standards Commission. Amendments, additions, and deletions to the California Building Standards Code adopted by a city or county pursuant to Section 17958.7, together with all applicable portions of the California Building Standards Code by Californi #### Health and Safety Code, §17958.5 Except as provided in Section 17922.6, in adopting the ordinances or regulations pursuant to Section 17958, a city or county may make those changes or modifications in the requirements contained in the provisions published in the California Building Standards Code and the other regulations adopted pursuant to Section 17922, including, but not limited to, green building standards, as it determines, pursuant to the provisions of Section 17958.7, are reasonably necessary because of local climatic, geological, or topographical conditions. For purposes of this section, a city and county may make reasonably necessary modifications to the requirements, adopted pursuant to Section 17922, including, but not limited to, green building standards, contained in the provisions of the code and regulations on the basis of local conditions. #### Health and Safety Code, §17958.7 - (a) Except as provided in Section 17922.6, the governing body of a city or county, before making any modifications or changes pursuant to Section 17958.5, shall make an express finding that such modifications or changes are reasonably necessary because of local climatic, geological or topographical conditions. Such a finding shall be available as a public record. A copy of those findings, together with the modification or change expressly marked and identified to which each finding refers, shall be filed with the California Building Standards Commission. No modification or change shall become effective or operative for any purpose until the finding and the modification or change have been filed with the California Building Standards Commission. - (b) The California Building Standards Commission may reject a modification or change filed by the governing body of a city or county if no finding was submitted. #### STATE BUILDING STANDARDS LAW # Health and Safety Code, §18928 - (a) Each state agency adopting or proposing adoption of a model code, national standard, or specification shall reference the most recent edition of applicable model codes, national standards, or specifications. - (b) Each state agency adopting or proposing adoption of a model code, national standard, or specification shall adopt or propose adoption of the most recent editions of the model codes, as amended or proposed to be amended by the adopting agency, within one year after the date of publication of the model codes, national standards, or specifications. The "date of publication of a model code, national standard, or specification" is either of the following: - (1) The date of publication printed in the model code, national standard, or specification. If only a month and year are shown by the model code, national standard, or specification adopting agency or body, the date of publication shall be considered to be the last day of the month shown. - (2) The date determined by the commission, if no publication date is shown in the model code, national standard, or specification. The commission shall notify all adopting agencies of its determination within 15 days. - (c) If the adopting agencies fail to comply with subdivision (b), the commission shall convene a committee to recommend to the commission the adoption, amendment, or repeal, on the agencies' behalf, of the most recent editions of the model codes, national standards, or specifications and necessary state standards. # Health and Safety Code, §18929.1 - (a) The commission shall receive proposed building standards from state agencies for consideration in an 18-month code adoption cycle. The commission shall develop regulations setting forth the procedures for the 18-month adoption cycle. The regulations shall ensure all of the following: - (1) Adequate public participation in the development of building standards prior to submittal to the commission for adoption and approval. - (2) Adequate notice, in written form, to the public of the compiled building standards and their justification. - (3) Adequate technical review of proposed building standards and accompanying justification by advisory bodies appointed by the commission. - (4) Adequate time for review of recommendations by advisory bodies prior to action by the commission. - (5) The procedures shall meet the intent of the Administrative Procedure Act (Chapter 5 (commencing with Section 11500) of Division 3 of Title 2 of the Government Code) and Section 18930. - (b) Where this section is in conflict with other provisions of this part, the intent of this section shall prevail. #### Health and Safety Code, §18930 - (a) Any building standard adopted or proposed by state agencies shall be submitted to, and approved or adopted by, the California Building Standards Commission prior to codification. Prior to submission to the commission, building standards shall be adopted in compliance with the procedures specified in Article 5 (commencing with Section 11346) of Chapter 3.5 of Part 1 of Division 3 of Title 2 of the Government Code. Building standards adopted by state agencies and submitted to the commission for approval shall be accompanied by an analysis written by the adopting agency or state agency that proposes the building standards which shall, to the satisfaction of the commission, justify the approval thereof in terms of the following criteria: - (1) The proposed building standards do not conflict with, overlap, or duplicate other building standards. - (2) The proposed building standard is within the parameters established by enabling legislation and is not expressly within the exclusive jurisdiction of another agency. - (3) The public interest requires the adoption of the building standards. - (4) The proposed building standard is not unreasonable, arbitrary, unfair, or capricious, in whole or in part. - (5) The cost to the public is reasonable, based on the overall benefit to be derived from the building standards. - (6) The proposed building standard is not unnecessarily ambiguous or vague, in whole or in part. - (7) The applicable national specifications, published standards, and model codes have been incorporated therein as provided in this part, where appropriate. - (A) If a national specification, published standard, or model code does not adequately address the goals of the state agency, a statement defining the inadequacy shall accompany the proposed building standard when submitted to the commission. - (B) If there is no national specification, published standard, or model code that is relevant to the proposed building standard, the state agency shall prepare a statement informing the commission and submit that statement with the proposed building standard. - (8) The format of the proposed building standards is consistent with that adopted by the commission. - (9) The proposed building standard, if it promotes fire and panic safety, as determined by the State Fire Marshal, has the written approval of the State Fire Marshal. - (b) In reviewing building standards submitted for its approval, the commission shall consider only the record of the proceedings of the adopting agency, except as provided in subdivision (b) of Section 11359 of the Government Code. - (c) Where the commission is the adopting agency, it shall consider the record submitted to, and considered by, the state agency that proposes the building standards and the record of public comment that results from the commission's adoption of proposed regulations. - (d) (1) The commission shall give great weight to the determinations and analysis of the adopting agency or state agency that proposes the building standards on each of the criteria for approval set forth in subdivision (a). Any factual determinations of the adopting agency or state agency that proposes the building standards shall be considered conclusive by the commission unless the commission specifically finds, and sets forth its reasoning in writing, that the factual determination is arbitrary and capricious or substantially unsupported by the evidence considered by the adopting agency or state agency that proposes the building standards. - (2) Whenever the commission makes a finding, as described in this subdivision, it shall return the standard to the adopting agency or state agency that proposes the building standards for a reexamination of its original determination of the disputed fact. - (e) Whenever a building standard is principally intended to protect the public health and safety, its adoption shall not be a "factual determination" for purposes of subdivision (d). Whenever a building standard is principally intended to conserve energy or other natural resources, the commission shall consider or review the cost to the public or benefit to be derived as a "factual determination" pursuant to subdivision (d). Whenever a building standard promotes fire and panic safety, each agency shall, unless adopted by the State Fire Marshal, submit the building standard to the State Fire Marshal for prior approval. - (f) Whenever the commission finds, pursuant to paragraph (2) of subdivision (a), that a building standard is adopted by an adopting agency pursuant to statutes requiring adoption of the building standard, the commission shall not consider or review whether the adoption is in the public interest pursuant to paragraph (3) of subdivision (a). #### Health and Safety Code, §18934 State agencies proposing to adopt building standards shall adopt, and the commission shall approve, regulations establishing procedures to ensure public participation in the development of building standards and regulations. # Health and Safety Code, §18938 (a) Building standards shall be filed with the Secretary of State and codified only after they have been approved by the commission and shall not be published in any other title of the California Code of Regulations. Emergency building standards shall be filed with the Secretary of State and shall take effect only after they have been approved by the commission as required by Section 18937. The filing of building standards adopted or approved pursuant to this part, or any certification with respect thereto, with the Secretary of State, or elsewhere as required by law, shall be done solely by the commission. - (b) The building standards contained in the Uniform Fire Code of the International Conference of Building Officials and the Western Fire Chiefs Association, Inc., the Uniform Building Code of the International Conference of Building Officials, Appendix Chapter 1 of the Uniform Code for Building Conservation of the International Conference of Building Officials, the Uniform Plumbing Code of the International Association of Plumbing and Mechanical Officials, the National Electrical Code of the National Fire Protection Association, and the Uniform Mechanical Code of the International Conference of Building Officials and the International Association of Plumbing and Mechanical Officials, as referenced in the California Building Standards Code, shall apply to all occupancies throughout the state and shall become effective 180 days after publication in the California Building Standards Code by the California Building Standards Commission or at a later date after publication established by the commission. - (c) Except as otherwise provided in this subdivision, an adoption, amendment, or repeal of a building standard shall become effective 180 days after its publication in the triennial edition of the California Building Standards Code or one of its supplements, or at any later date as approved by the California Building Standards Commission, with the exceptions of standards adopted pursuant to Section 25402 of the Public Resources Code and those regulations that implement or enforce building standards. Regulations that implement or enforce building standards shall become effective 30 days after filing by the commission with the Secretary of State. This subdivision shall not apply to emergency building standards. An amendment or a repeal of a building standard in the California Building Standards Code that, as determined by the commission, would result in a less restrictive regulation, shall become effective 30 days after filing of the amendment or repeal by the commission with the Secretary of State. - (d) Emergency standards defined in subdivision (a) of Section 18913 shall become effective when approved by the commission, and filed with the Secretary of State, or upon any later date specified therein, and remain in effect as provided by Section 11346.1 of the Government Code and Section 18937 of this code. Emergency standards shall be distributed as soon as practicable after publication to all interested and affected parties. Notice of repeal, pursuant to Section 11346.1 of the Government Code, of emergency standards defined in subdivision (a) of Section 18913 within the period specified by that section, shall also be given to the parties by the affected agencies promptly after the termination of the statutory period pursuant to Section 11346.1 of the Government Code. - (e) This section shall not be applicable to the time limits set forth in Sections 17922 and 17958 for approval of uniform codes and for changes by local agencies in the California Building Standards Code. #### Health and Safety Code. §18938.5 - (a) Only those building standards approved by the commission, and that are effective at the local level at the time an application for a building permit is submitted, shall apply to the plans and specifications for, and to the construction performed under, that building permit. - (b) (1) A local ordinance adding or modifying building standards for residential occupancies, which are published in the California Building Standards Code, shall apply only to an application for a building permit submitted after the effective date of the ordinance and to the plans and specifications for, and the construction performed under, that permit. - (2) Paragraph (1) shall not apply to any of the following: - (A) A city or county that has been subject to an emergency proclaimed pursuant to the California Emergency Services Act (Chapter 7 (commencing with Section 8850) of Division 1 of Title 2 of the Government Code). - (B) A permit that is subsequently deemed expired because the building or work authorized by the permit is not commenced within 180 days from the date of the permit, or the permittee has suspended or abandoned the work authorized by the permit at any time after the work is commenced. - (C) A permit that is subsequently deemed suspended or revoked because the building official has, in writing, suspended or revoked the permit due to its issuance in error or on the basis of incorrect information supplied. - (c) No model code made applicable to any additional occupancy shall apply to any project that has been submitted for a building permit prior to the effective date of that model code. # Health and Safety Code, § 18941.5 - (a) (1) Amendments, additions, and deletions to the California Building Standards Code, including, but not limited to, green building standards, adopted by a city, county, or city and county pursuant to Section 18941.5 or pursuant to Section 17958.7, together with all applicable portions of the California Building Standards Code, shall become effective 180 days after publication of the California Building Standards Code by the commission, or at a later date after publication established by the commission. - (2) The publication date established by the commission shall be no earlier than the date the California Building Standards Code is available for purchase by the public. (b) Neither the State Building Standards Law contained in this part, nor the application of building standards contained in this section, shall limit the authority of a city, county, or city and county to establish more restrictive building standards, including, but not limited to, green building standards, reasonably necessary because of local climatic, geological, or topographical conditions. The governing body shall make the finding required by Section 17958.7 and the other requirements imposed by Section 17958.7 shall apply to that finding. Nothing in this section shall limit the authority of fire protection districts pursuant to subdivision (a) of Section 13869.7. Further, nothing in this section shall require findings required by Section 17958.7 beyond those currently required for more restrictive building standards related to housing. # Health and Safety Code, §18942 - (a) The commission shall publish, or cause to be published, editions of the code in its entirety once in every three years. In the intervening period the commission shall publish, or cause to be published, supplements as necessary. For emergency building standards defined in subdivision (a) of Section 18913, an emergency building standards supplement shall be published whenever the commission determines it is necessary. - (b) The commission shall publish the text of Article 2.5 (commencing with Section 115920) of Chapter 5 of Part 10 of Division 104, within the requirements for single-family residential occupancies contained in Part 2 of Title 24 of the California Code of Regulations, with the following note: "NOTE: These regulations are subject to local government modification. You should verify the applicable local government requirements at the time of application for a building permit." - (c) The commission shall publish the text of Section 116064.2 within Part 2 of Title 24 of the California Code of Regulations. - (d) The commission may publish, stockpile, and sell at a reasonable price the code and materials incorporated therein by reference if it deems the latter is insufficiently available to the public, or unavailable at a reasonable price. Each state department concerned and each city, county, or city and county shall have an up-to-date copy of the code available for public inspection. - (e) (1) Each city, county, and city and county, including charter cities, shall obtain and maintain with all revisions on a current basis, at least one copy of the building standards and other state regulations relating to buildings published in Titles 8, 19, 20, 24, and 25 of the California Code of Regulations. These codes shall be maintained in the office of the building official responsible for the administration and enforcement of this part. - (2) This subdivision shall not apply to a city or county that contracts for the administration and enforcement of the provisions of this part with another local government agency that complies with this section. #### Health and Safety Code, §18945 - (a) Any person adversely affected by any regulation, rules, omission, interpretation, decision, or practice of any state agency respecting the administration of any building standard may appeal the issue for resolution to the commission. - (b) If any local agency having authority to enforce a state building standard and any person adversely affected by any regulation, rule, omission, interpretation, decision, or practice of such agency respecting such building standard both wish to appeal the issue for resolution to the commission, then both parties may appeal to the commission. The commission may accept such appeal only if the commission determines that the issues involved in such appeal have statewide significance. #### Health and Safety Code \$18946 Except as provided in Section 18947, the commission may hear the appeal itself, or by designating a member of the commission to be a hearing officer, or may refer the appealing parties to an advisory panel, a committee, or to a hearing officer appointed by the Office of Administrative Hearings, wherein the hearing officer designated by the commission or appointed by the Office of Administrative Hearings, should, where possible, possess some expertise in the technical aspects of the appeal. If a referral is made, the panel, committee, or hearing officer may make an investigation and conduct hearings as they deem appropriate, provided that all interested agencies or parties shall have a full and fair opportunity to be heard. A proposed written decision shall be submitted to the commission which the commission may adopt, adopt as modified, or reject. The commission shall render its decision or interpretation in writing. #### Health and Safety Code, 18949.2 (a) Any responsibilities of the State Fire Marshal to adopt, through a formal rulemaking process as provided in Chapter 3.5 (commencing with Section 11340) of Part 1 of Division 3 of Title 2 of the Government Code, relating to building standards, including, but not limited to, Sections 13108, 13143, 13143.6, and 13211, are hereby transferred to the commission. - (b) The State Fire Marshal shall remain the state agency responsible for developing building standards to implement the state's fire and life safety policy. In its role as the fire and life safety standard developing agency, the State Fire Marshal shall continue its existing activities and forums designed to facilitate compromise and consensus among the various individuals and groups involved in development of the state's codes related to fire and life safety. - (c) The state's fire and life safety building standards, as developed by the State Fire Marshal and as adopted by the commission, shall continue to be based on the state's fire and life safety policy goals and mandates as they existed prior to the enactment of this chapter and as they are amended. - (d) The role of the commission in reviewing and adopting fire and life safety building standards shall be strictly limited to a technical review of those standards, through a process integrated with the technical review of all other state building standards, and a determination as to whether those standards conform to the requirements of Section 18930 commonly known as the "nine point criteria." - (e) The commission may not rewrite or modify any fire or life safety building standard without the express mutual agreement of the State Fire Marshal. If the State Fire Marshal does not agree with the modification of a fire or life safety building standard as proposed by the commission, the authority of the commission shall be limited to disapproval of the standard, pursuant to the "nine point criteria" in Section 18930.